

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN

SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL·LIGENTS

Treball Final de Carrera – Bases de Dades Relacionals

MEMÒRIA

Estudiant: M. Mercè Lloret i Rossell

ETIG

Consultor: Àlex Caminals Sánchez de la Campa

Data Lliurament: 12 de juny de 2013

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 2 de 67

A l’Òscar, per compartir la seva vida i ajudar-me en moments difícils; als meus tres fills

Aniol, Vinyet i Guim, aquestes personetes que em donen tantes alegries; a la meva

mare Pepita que ha estat al meu costat i m’ha ajudat tota la vida i al meu pare

Paquito a qui de segur s’hagués sentit orgullós de veure’m acabar la Enginyeria; a en

Ricard, la Lluïsa, la Carme i en Joaquim, el meus germans, per haver-me recolzat.

Familiars i amics, moltes gràcies a tots.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 3 de 67

RESUM

Aquest treball Fi de Carrera (TFC) pertany a l’àrea de Bases de Dades relacionals ,

tracta d’un cas real on s’hi han de plasmar les competències adquirides en les

assignatures Bases de Dades I, Bases de Dades II i i Sistemes de Gestió de Bases de

Dades (SGBD).

Davant la necessitat dels desenvolupadors d’aplicacions mòbils a nivell mundial,

l’associació mundial d’aquests desenvolupadors, ha establert un marc de

col·laboració amb la UOC per dissenyar una Base de Dades que els hi serveixi per

crear una plataforma centralitzada per unificar i millorar l’experiència a l’hora de

descarregar les seves aplicacions als seus dispositius mòbils.

L’abast del TFC comprèn la planificació, anàlisi, disseny, implementació i prova del

sistema de la Base de Dades, mentre que la implementació de l’aplicació de gestió es

desenvoluparà en una segona fase.

Aquesta Base de Dades ha de guardar tota la informació necessària per a permetre la

pujada i gestió de les aplicacions per part dels desenvolupadors, la cerca, descàrrega

i pagament de les mateixes des dels terminals dels usuaris finals. Per tant aquesta Base

de Dades haurà d’emmagatzemar les dades de les aplicacions, dels clients, de les

descàrregues, etc.

Caldrà incloure les funcionalitats d’alta, baixa i modificació dels elements del paràgraf

anterior, així com consultes i llistats per tal de mostrar informació a partir de les dades

donades per l’usuari.

Per últim, la Base de Dades haurà de generar unes dades estadístiques, per calcular i

emmagatzemar la informació, que es generarà i s’actualitzarà automàticament quan

hi hagi modificacions en el sistema.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 4 de 67

Índex

1. INTRODUCCIÓ... 6
1.1 JUSTIFICACIÓ DEL TFC I CONTEXT EN EL QUAL ES DESENVOLUPA 6
1.2 OBJECTIUS DEL TFC .. 6

1.2.1 Objectius Generals ... 6
1.2.2 Objectius Específics .. 7

1.3 ENFOCAMENT I MÈTODE SEGUIT ... 8
1.3.1 Rols i Participants .. 8

1.4 PLANIFICACIÓ DEL PROJECTE .. 8
1.4.1 Dates clau ... 9
1.4.2 Tasques a Realitzar ... 9
1.4.3 Precedències de les activitats .. 11
1.4.4 Temporització: Diagrama de Gantt ... 13

1.5 PRODUCTES OBTINGUTS ... 14
1.5.1 Documentació Parcial ... 14
1.5.1.1 PAC-1 .. 14
1.5.1.2 PAC-2 .. 14
1.5.1.3 PAC-3 .. 14
1.5.2 Entrega Final .. 15

1.6 ANÀLISI DE RISCOS I PLA DE CONTINGÈNCIA ... 15
2. ANÀLISI DE REQUISITS .. 16

2.1 Descripció inicial .. 16
2.2. Requeriments Funcionals ... 16
2.3 Logs ... 18
2.4 Requeriments No Funcionals .. 18

3. DISSENY DE LA BASE DE DADES .. 18
3.1 Disseny conceptual de la Base de Dades ... 19

3.1.1 Identificació de les Entitats: ... 20
3.1.2 Identificació de les Relacions: .. 21
3.1.3 Atributs de les entitats: ... 22

3.2. Disseny lògic-relacional de la Base de Dades .. 23
3.3 Instal·lació i configuració del SGBD Oracle .. 24
3.4 Disseny Físic -Construcció dels scripts de creació de la Base de Dades 24

3.4.1 Creació de la Base de Dades .. 24
3.4.2 Tablespaces .. 24
3.4.3 Usuaris ... 24
3.4.4 Creació de taules ... 25
3.4.4.1 Proves unitàries dels scripts de la Base de Dades ... 29

4.1. Parells seqüència – disparador .. 29
4.2 Implementació de les funcionalitats .. 30

3.2.1 Procediments d’alta, baixa i modificació (ABM) ... 30
3.2.2 Consultes .. 38
3.2.3 Mòdul estadístic .. 40
3.2.4 Logs... 48

5.PROVES DEL SISTEMA .. 49
5.1 Càrrega inicial de dades ... 49
5.2 Proves d’alta, baixa i modificació .. 49
5.3 Proves de consultes .. 53
5.4 Proves del mòdul estadístic ... 55
5.5 Comprovació de logs ... 58
6. RECURSOS EMPLEATS I VALORACIÓ ECONÒMICA. .. 59

6.1 Recursos humans ... 59

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 5 de 67

6.2 Hardware .. 59
6.3 Software .. 59
6.4 Valoració econòmica. .. 60

7. CONCLUSIONS ... 61
8.ANNEX ... 62

8.1 Taules del mòdul Principal ... 62
8.2 Taules del mòdul Estadísitc i Logs ... 65

9. BIBLIOGRAFIA ... 67

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 6 de 67

1. INTRODUCCIÓ

1.1 JUSTIFICACIÓ DEL TFC I CONTEXT EN EL QUAL ES DESENVOLUPA

El present Treball Final de Carrera (TFC) es situa en el context del tractament

de la informació. És en el tractament de les dades on les empreses han invertit més en

els últims anys per tal d’optimitzar els seus recursos.

Aquest TFC està centrat en l’àrea de bases de dades relacionals i permet que

l’estudiant posi en pràctica els coneixements adquirits en aquest àmbit, utilitzant un

sistema de gestió de bases de dades relacionals. Concretament en aquest treball

s’utilitza el sistema de gestió de BD Oracle molt utilitzat en món real.

La recent expansió de telèfons mòbils intel·ligents ha desenvolupat també la

creació d’aplicacions per aquests dispositius, que són publicades, descarregades i

pagades a través d’Internet.

Aquest negoci al ser relativament nou ens dóna una informació de plataformes,

desenvolupadors i compradors molt dispersa i és per això que l’Associació Mundial de

Desenvolupadors d’Aplicacions mòbils vol crear una plataforma centralitzada per tal

d’unificar i millorar l’experiència dels usuaris a l’hora de descarregar les aplicacions

mòbils als seus dispositius. A partir d’uns requisits inicials que ens dóna el nostre client,

es realitzarà el disseny i implementació d’un sistema de Base de Dades que permetrà

que una futura aplicació de gestió es desenvolupi en una segona fase.

1.2 OBJECTIUS DEL TFC

1.2.1 Objectius Generals

El primer objectiu principal del projecte és satisfer els requisits proporcionats pel

client , els requisits inicials a l’hora d’engegar el projecte i també tots aquells que es

derivin del flux d’informació amb el client durant el seu desenvolupament, és a dir

aquelles extensions per millorar suggerides i acceptades pel client.

El segon objectiu principal d’aquest treball és consolidar els coneixements

adquirits durant els estudis d’Enginyeria Tècnica en Informàtica de Gestió (ETIG) pel

que fa a les assignatures pròpies de bases de dades com són Bases de Dades I (BDI),

Bases de Dades II (BDII) i Sistemes de Gestió de Bases de Dades (SGBD).

Aquest treball també té l’objectiu d’ampliar coneixements i permetre agafar el

repte de realitzar un projecte professional des del començament fins al final amb un

sistema de gestió de bases de dades que no s’ha utilitzat anteriorment.

Assumim el rol d’una empresa de desenvolupament de software que partint

d’uns requisits inicials proposats per l’associació mundial de desenvolupadors

d’aplicacions mòbils, porta a terme el disseny i implementació d’un sistema de Bases

de Dades que donarà suport a una futura aplicació informàtica.

Per aconseguir l’objectiu, d’acord amb les restriccions i tasques que s’han de

complir, realitzarem el següent:

 - Disseny de la Base de Dades (Diagrama E/R), implementació dels scripts de

creació de taules, índexs, disparadors (triggers), etc. I preparació dels procediments

emmagatzemats necessaris per a poder realitzar les tasques que ens demana

l’enunciat.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 7 de 67

- Implementació d’un mecanisme d’inicialització de la Base de Dades i creació

de jocs de proves complerts per a garantir el bon funcionament del que s’ha

implementat i per controlar-ne els errors i excepcions.

1.2.2 Objectius Específics

Partint dels requisits proporcionats pel client, els objectius específics del sistema

de Bases de Dades a desenvolupar són els següents:

- Emmagatzemar les dades relacionades amb els elements que componen la

plataforma d’aplicacions mòbils:

* Dades associades a una aplicació, com poden ser l’identificador, la versió, la data

de pujada, els desenvolupadors, els sistemes operatius, la mida, el preu, la resolució

mínima, etc.

* Dades associades als desenvolupadors de les aplicacions, com poden ser el nom de

l’empresa, el nom del representant, el país, l’adreça, el telèfon, etc.

*Dades associades als usuaris, com poden ser el número de mòbil, l’operador telefònic,

el país, el correu electrònic, el model del dispositiu, etc.

*Dades associades a les descàrregues, com poden ser la data de la descàrrega, el

preu, el mode de pagament, el país, l’operador telefònic, etc.

-Gestió de les dades del sistema. S’ha de disposar de procediments d’alta,

baixa i modificació de les aplicacions, dels desenvolupadors o dels usuaris finals.

-Disposar de funcionalitats de consulta específiques:

*Llistat de tots els desenvolupadors d’un país donat amb totes les seves dades, incloent

el número d’aplicacions diferents publicades.

*Llistat de totes les aplicacions actives i de les seves dades principals, ordenat pel

número total de descàrregues.

*Llistat de tots els països on s’ha descarregat una aplicació en un any concret, amb el

seu número de descàrregues.

*Llistat de tota l’activitat de descàrregues d’un usuari, incloent data, aplicació

descarregada, preu, etc.

*Llistat dels 20 usuaris que més diners s’han gastat en aplicacions mòbils.

-Implementació d’un mòdul estadístic que, a partir dels procediments anteriors

ha de mantenir un conjunt de dades actualitzat en tot moment per donar resposta a

les següents consultes a temps constant 1:

*Número total de descàrregues de la plataforma fins la data d’avui.

*Número total d’euros generats en descàrregues a la plataforma fins la data d’avui.

*Número mig d’aplicacions descarregades per un usuari en un any concret.

*Màxim número de descàrregues d’un desenvolupador en un any concret.

*Número d’usuaris diferents que han fet mínim una descàrrega en un any concret.

*Ingressos totals que han generat uns usuaris en descàrregues i aplicacions.

*Número d’aplicacions diferents descarregades com a mínim una vegada en un any

concret.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 8 de 67

1.3 ENFOCAMENT I MÈTODE SEGUIT

Per la realització d’aquest projecte utilitzarem el cicle de vida clàssic, és a dir el

cicle de vida en cascada.

Aquest mètode es desenvolupa seguint diverses fases amb un ordre lineal, és a

dir una etapa no pot començar mentre no s’acabi l’anterior. De cada etada

s’elaboren uns documents que serviran de base de partida per les fases següents:

1. Anàlisi prèvia, en aquesta etapa es fa una lectura inicial del projecte, s’hi

determinen els recursos humans i materials necessaris amb la seva planificació

temporal.

2. Anàlisi de requisits, en aquesta etapa es fa un estudi dels requeriments i

necessitats que s’hauran de resoldre en el programari que es vol desenvolupar. Cal

remarcar que en aquesta fase és molt important la comunicació entre el client per a

solucionar els dubtes que planteja el projecte.

3. Disseny, en aquesta etapa es concreta una solució als requeriments que

s’han proposat en la fase anterior, per definir-ne les estructures necessàries.

4. Implementació, en aquesta fase es fa la traducció del disseny de la fase

anterior a codi informàtic.

5. Prova, en aquesta etapa es prova el producte que s’ha desenvolupat en la

fase anterior, amb l’objectiu de detectar i corregir els possibles errors.

6. Manteniment, en aquesta etapa, que transcorre durant tota la vida útil del

programari, es fan els canvis necessaris per adaptar-se a noves necessitats i per a

corregir errors.

Aquest cicle de vida és indicat en el nostre cas ja que no es preveuen grans

canvis sobre els requisits inicials.

La metodologia doncs a seguir en aquest TFC es regirà per les etapes

esmentades anteriorment, i una vegada ens trobem en l’etapa número cinc de prova,

s’ha de completar la documentació juntament amb una presentació virtual, on

s’esposa de manera clara i resumida el treball realitzat.

L’entrega final del producte al client, inclou el producte, la documentació i la

presentació virtual.

L’etapa número set corresponent al manteniment no s’inclou ja que està fora de

l’abast d’aquest treball.

1.3.1 Rols i Participants

-Àlex Caminals Sánchez de la Campa (consultor). Té el rol d’empresa client

aclarint qualsevol dubte en les especificacions.

-M. Mercè Lloret i Rossell (alumne). Actua com a proveïdor i haurà de dissenyar,

implementar i documentar tot el treball. Serà l’encarregada de desenvolupar els rols

de Cap de Projecte, Analista, Tècnic i Programador.

1.4 PLANIFICACIÓ DEL PROJECTE

Dins d’aquest apartat descriurem una planificació detallada de totes les etapes

del projecte, juntament amb les dates clau de cadascuna de les entregues.

La data inicial del projecte és el 28/02/2013, i la data límit és 12/06/13

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 9 de 67

Disposem de 15 setmanes. Per l’estimació de l’esforç s’ha considerat una

dedicació prevista setmanal entre 10 i 12 hores , per tant la estimació inicial de la

duració del projecte es troba entre 150 i 180 hores de treball, es tracta però d’una

estimació ja que el número d’hores previstes pel projecte pot variar.

1.4.1 Dates clau

 Les dates clau del treball són:

Resum Temporització del projecte

Inici 28/02/2013

Entrega Pla de Treball (PAC 1) 17/03/2013

Entrega Desenvolupament BD – Part 1 (PAC 2) 21/04/2013

Entrega Desenvolupament BD – (PAC 3) 19/05/2013

Entrega Memòria i Presentació TFC (ENTREGA FINAL) 12/06/2013

Data Finalització 12/06/2013

1.4.2 Tasques a Realitzar

Planificació:

o Redacció resum i objectius

o Identificació de tasques a realitzar

o Planificació temporal

o Elaboració documentació PAC-1

Anàlisi o disseny:

o Revisió de requisits

-Definició detallada de requisits inicials

-Comunicació amb el client per a resoldre possibles dubtes

-Actualització de requisits

o Disseny conceptual

-Identificació d’entitats de l’enunciat

-Identificació d’entitats del mòdul estadístic i log

-Diagrama E/R

o Disseny Lògic

o Disseny Físic

o Elaboració de la documentació PAC-2

Implementació i proves:

o Instal·lació i familiarització del programa ORACLE

o Implementació i requisits bàsics

o Creació de BD i taules

-Creació de disparadors i procediments ABM

-Procediments de consulta

o Implementació del mòdul estadístic i log

o Elaboració dels jocs de proves

o Elaboració de la documentació PAC-3

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 10 de 67

Documentació:

o Elaboració de la memòria i de la presentació virtual

En resum el detall anterior de les tasques el tenim en el següent quadre :

Descomposició estructural de les activitats

Codi de l’

activitat

Activitat nivell 1 Activitat nivell 2 Activitat nivell 3

01 Planificació TFC

(PAC 1)

01.01 Lectura Inicial de

l’Enunciat

01.02 Redacció i resum dels

objectius

01.03 Identificació de

tasques a realitzar

01.04 Planificació temporal

01.05 Elaboració de la

documentació PAC-1

02 Desenvolupament

BD (PAC 2)

02.01 Revisió Requeriment BD

02.01.01 Definició detallada dels

requisits inicials

02.01.02 Comunicació amb el

client pels possibles

dubtes

02.01.03 Actualització dels requisits

02.02 Disseny Conceptual

02.02.01 Identificació d’entitats de

l’enunciat

02.02.02 Identificació d’entitats del

mòdul estadístic i log

02.02.03 Diagrama E/R

02.03 Disseny Lògic

02.04 Disseny Físic

02.05 Instal·lació i

Configuració SGBD

ORACLE

02.06 Implementació de

requisits bàsics

02.06.01 Creació de BD i taules

02.06.02 Creació de parells de

seqüència-disparadors

02.06.03 Creació de procediments

ABM: comptadors

02.07 Elaboració de la

documentació PAC-2

03 Desenvolupament

Aplicació

Generació de

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 11 de 67

Dades (PAC 3)

03.01 Implementació de

requisits bàsics

03.01.01 Creació de procediments

ABM: aplicacions

03.01.02 Creació de procediments

ABM: desenvolupadors

03.01.03 Creació de procediments

ABM: usuaris finals

03.01.04 Creació de procediments

ABM: emmagatzematge

03.01.05 Creació de procediments

de consulta

03.02 Implementació del

mòdul estadístic i log

03.03 Elaboració dels jocs de

proves

03.04 Modificacions

derivades de les

proves

03.05 Elaboració

documentació PAC-3

04 Elaboració

Memòria i

Presentació TFC

(ENTREGA FINAL)

04.01 Elaboració Memòria

04.02 Elaboració Presentació

TFC

04.03 Entrega Memòria i

Presentació TFC

(ENTREGA FINAL)

1.4.3 Precedències de les activitats

 Tal i com em comentat el cicle seguit pel desenvolupament del projecte és un

cicle de vida en cascada, per tant en el quadre següent s’exposen les activitats a

realitzar per ordre de precedència (una activitat no pot començar fins que s’acabi

l’anterior o les anteriors):

Codi de

l’activitat

Nom de l’activitat Precedències

01 Planificació TFC (PAC 1) 0

01.01 Lectura inicial de l’enunciat 01

01.02 Redacció resum i objectius 01

01.03 Identificació de tasques a realitzar 01

01.04 Planificació temporal 01

01.05 Elaboració de la documentació PAC-1 01.02/03/04

02 Desenvolupament BD (PAC 2) 01.02

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 12 de 67

02.01 Revisió Requeriments BD 02

02.01.01 Definició detallada de requisits inicials 02.01

02.01.02 Comunicació amb el client de possibles dubtes 02.01

02.01.03 Actualització de requisits 02.01.02

02.02 Disseny Conceptual 02.01

02.02.01 Identificació d’entitats de l’enunciat 02.02

02.02.02 Identificació d’entitats del mòdul estadístic i log 02.02

02.03 Disseny lògic 02

02.04 Disseny físic 02

02.05 Instal·lació i familiarització SGBD 0

02.06 Implementació de requisits bàsics 02

02.06.01 Creació de BD i taules 02.06

02.06.02 Creació de parells de seqüència-disparadors 02.06

02.06.03 Creació de procediments ABM-comptadors 02.06

02.07 Elaboració de la documentació PAC-2 02.01/02/03/0

4/05/06

03 Desenvolupament Aplicació Generació de Dades (PAC

3)

02.07

03.01 Implementació de requisits bàsics 03

03.01.01 Creació de procediments ABM: aplicacions 03.01

03.01.02 Creació de procediments ABM: desenvolupadors 03.01

03.01.03 Creació de procediments ABM: usuaris finals 03.01

03.01.04 Creació de procediments ABM: emmagatzematge 03.01

03.01.05 Creació de procediments de consulta 03.01

03.02 Implementació del mòdul estadístic i log 03

03.03 Elaboració dels jocs de proves 03

03.04 Modificacions derivades de les proves 03.03

03.05 Elaboració i entrega de la PAC-3 03.01/02/03

04 Elaboració Memòria i Presentació TFC (ENTREGA FINAL) 03.05

04.01 Elaboració Memòria 04

04.02 Elaboració Presentació TFC 04.01

04.03 Entrega Memòria i Presentació TFC (ENTREGA FINAL) 04.02

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 13 de 67

1.4.4 Temporització: Diagrama de Gantt

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 14 de 67

1.5 PRODUCTES OBTINGUTS

Els documents a entregar a l’acabament del TFC són:

 a. Pla de treball: planificació i estimació de les tasques necessàries per obtenir els

objectius previstos.

b. Producte: scripts de creació de Bases de Dades, jocs de prova, disparadors,

procediments emmagatzemats.

c. Memòria: document de síntesi final, amb la descripció detallada de cada etapa.

Conté tota la informació necessària per descriure la problemàtica inicial del TFC i la

metodologia a seguir per la seva resolució.

d. Presentació: resum clar i concís del treball realitzat i dels resultats obtinguts.

1.5.1 Documentació Parcial

A partir de la planificació realitzada, les activitats parcials del projecte són:

1.5.1.1 PAC-1

Dins aquesta activitat es determinen les activitats tasques necessàries per

aconseguir els objectius del projecte, a més de fer una temporització i descripció dels

recursos de necessaris per portar-los a terme. S’establirà un pla de treball d’aquest TFC

amb la seva valoració econòmica estimada.

1.5.1.2 PAC-2

Dins d’aquesta activitat ens trobem amb les següents tasques:

-Una primera revisió dels requeriments de la base de dades que ens

proporciona l’enunciat, per saber si tenim les dades suficients per començar el

projecte.

-Elaboració del disseny conceptual de la base de dades mitjançant els

diagrames E/R.

-Trasllat del disseny anterior a un disseny lògic.

-Al mateix temps es portarà a terme la instal·lació i configuració del SGBD

d’Oracle en els equips assignats al projecte per a tenir-ho a punt pel començament

del desenvolupament.

-Construcció i proves dels objectes de la base de dades, creació de scripts de

creació de la base de dades amb les seves proves.

1.5.1.3 PAC-3

Dins d’aquesta activitat ens trobem amb les següents tasques:

-Revisió dels requeriments proporcionats dins l’enunciat per identificar els punts

que necessitin aclariments.

-Elaboració d’un disseny de l’aplicació mitjançant diagrames UML

-Construcció de classe identificades per l’aplicació

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 15 de 67

-Realització de proves unitàries de les classes construïdes

-Realització de les proves integrades de funcionament de l’aplicació una

vegada provades les classes individuals

-Un cop acabat el desenvolupament, es realitzarà una revisió del codi i de la

documentació per saber si són complerts.

-Entrega de l’avaluació continua.

1.5.2 Entrega Final

Dins d’aquesta activitat ens trobem amb les següents tasques:

-Producte Final: Tot el programari desenvolupat pel correcte funcionament del

projecte.

-Elaboració de la memòria del TFC: Descripció de tot el treball realitzat en el

TFC, amb la informació rellevant, metodologia i resolució del projecte.

-Elaboració de la presentació del TFC: Perspectiva general sintetitzada del TFC,

mitjançant transparències.

1.6 ANÀLISI DE RISCOS I PLA DE CONTINGÈNCIA

En el desenvolupament d’aquest treball ens podem trobar amb una sèrie de

riscos que s’han de tenir en compte:

1. Imprevists a la planificació, durant el desenvolupament d’aquest TFC es

porten a terme altres tasques que poden portar a puntes de treball amb càrrega

excessiva.

Per poder solucionar aquests imprevists, es pot optar per treballar més hores el

cap de setmana, ja que en la planificació inicial les hores usades eren menors. Es

podria per altra banda, fer una planificació més realista, ja que en el transcurs del

projecte s’anirà veient l’evolució i el temps gastat real en cada tasca.

2. Motius personals: malalties tant de nosaltres com de la família, que poden

provocar retards no desitjats.

Per a poder solucionar aquests imprevists, es port optar com en el cas anterior ,

en treballar més hores el cap de setmana i modificar la planificació fins on sigui

possible.

3. Problemes tècnics: pèrdua de dades del treball ja realitzat o bé alguna

avaria en el material informàtic, que pot provocar un retard molt important en el

treball.

Per poder solucionar aquests imprevists, es prenen mesures preventives com fer

còpies de seguretat a una altra unitat i/o equip i anar fent actualitzacions mentre es

treballa.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 16 de 67

2. ANÀLISI DE REQUISITS

Dins d’aquesta activitat ens trobem amb les següents tasques:

 Una primera revisió dels requeriments de la base de dades que ens proporciona

el client, per saber si tenim les dades suficients per començar el projecte.

 Elaboració del disseny conceptual de la base de dades mitjançant els

diagrames E/R.

 Trasllat del disseny anterior a un disseny lògic.

 Al mateix temps es portarà a terme la instal·lació i configuració del SGBD Oracle

en els equips assignats al projecte per a tenir-ho a punt pel començament

del desenvolupament.

 Construcció i proves dels objectes de la base de dades, creació de scripts de

creació de la base de dades amb les seves proves.

2.1 Descripció inicial

L’associació mundial de desenvolupadors d’aplicacions mòbils ha establert un

marc de col·laboració de amb la UOC per portar a terme un sistema de Bases de

Dades per a donar resposta a la necessitat a nivell mundial d’unificació i millora de la

descàrrega d’aplicacions mòbils mitjançant l’experiència dels usuaris i de les seves

descàrregues.

El marc de col·laboració amb la UOC es centrarà només amb el disseny de la Base de

Dades ja que l’aplicació de gestió es desenvoluparà en una segona fase.

A nivell general aquest Base de Dades ha de guardar tota la informació

necessària per a permetre la pujada i gestió de les aplicacions per part dels

desenvolupadors; així com la cerca, descàrrega i pagament de les mateixes des dels

terminals dels usuaris finals.

El sistema a dissenyar a de permetre emmagatzemar tota la informació

comentada anteriorment i permetre general les consultes més habituals que es

realitzaran. Addicionalment a aquest funcionament, la Base de Dades s’haurà

d’encarregar de precalcular i emmagatzemar diversa informació estadística, tal i com

es detalla posteriorment en els requisits del mòdul estadístic.

2.2. Requeriments Funcionals

Les regles de negoci de la base de dades són les següents:

Regles de Negoci

[R1] Ha de permetre guardar totes les dades associades a una aplicació, com ara:

identificador, versió data pujada, desenvolupadors, sistemes operatius de

l’aplicació, mida, descripció, vídeo demostració, preu, resolució mínima de

pantalla i si l’aplicació està activa.

[R2] Ha de permetre guardar les dades sobre els desenvolupadors de les aplicacions,

com ara: el nom de l’empresa, el nom del representant, el país, el codi

identificatiu, adreça, telèfon, etc.

[R3] Ha de permetre guardar les dades dels usuaris que descarreguen les aplicacions,

com ara: número, de mòbil usuari final, operador telefònic, país, correu, codi IMEI

telèfon, sistema operatiu del dispositiu, model i resolució.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 17 de 67

[R4] Ha de permetre gestionar les descàrregues de les aplicacions que ha realitzat

l’usuari final en qualsevol del seus dispositius, com ara: data de la descàrrega,

preu, mode pagament, país registre, codi IMEI del dispositiu, operador telefònic.

[R5] L’aplicació ha de disposar, com a mínim, de les següents funcionalitats:

 Procediments de ABM (Alta + Baixa + Modificació) de les aplicacions.

 Procediments de ABM dels desenvolupadors.

 Procediments de ABM dels usuaris finals.

 Procediments per emmagatzemar les descàrregues realitzades pels seus

usuaris finals.

 Procediments de consulta de que permetin obtenir:

a. Llistat de tots els desenvolupadors d’un país amb totes les seves dades,

incloent el número d’aplicacions diferents publicades.

b. Llistat de totes les aplicacions actives i de les seves dades principals,

ordenat pel número total de descàrregues que han tingut fins al

moment a nivell mundial.

c. Llistat de tots els països on s’ha descarregat una aplicació i el nombre

de descàrregues, segons una aplicació i un any concret.

d. Llistat de l’activitat de descàrregues d’un usuari final concret,

entenent com a activitat data de descàrrega, aplicacions

descarregades, preu de pagament, etc

e. Llistat ordenat dels 20 usuaris que més han gastat en aplicacions

mòbils.

Es valorarà la implementació d’altres procediments o funcionalitats que puguin

ser d’utilitat, sempre i quant estiguin documentades i consensuades amb el

consultor.

[R7] Hi ha d’haver un mòdul estadístic que s’ha d’implementar a partir dels

procediments que s’implementin les funcionalitats esmentades, per tal d’oferir les

dades següents en temps constant 1, és a dir, fer un SELECT sobre un registre

d’una taula:

1. El número total de descàrregues de la plataforma fins a la data actual.

2. El número total de d’euros generats en descàrregues a la plataforma fins a

data actual.

3. El número mig d’aplicacions descarregades per un usuari en un any

concret.

4. El desenvolupador que tingui el número màxim de descàrregues i el

número de descàrregues en un any concret.

5. L’aplicació i el seu desenvolupador que més diners ha recaptat en

descàrregues.

6. Número de usuaris diferents que has fet una descàrrega en un país i any

concret.

7. Ingressos totals generats en descàrregues d’aplicacions en un país i any

concret.

8. Número d’aplicacions diferents descarregades com a mínim una vegada

en un país i any concret.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 18 de 67

2.3 Logs

Es demana que totes les crides a procediments quedin emmagatzemades a la

taula de log, emmagatzemant el nom del procediment executat, els paràmetres

d’entrada i els de sortida.

Els procediments han de retornar un paràmetre de sortida anomenat RSP.

Aquest paràmetre indicarà si l’execució ha finalitzat amb èxit (valor “OK”) o ha

fracassat (valor “ERROR + TIPUS ERROR”).

La introducció d’una entrada a la taula de logs del sistema permet saber en tot

moment el resultat de l’execució tant de procediments que utilitza directament

l’usuari, com de procediments utilitzats internament per la Base de Dades com a

conseqüència dels anteriors. En cas de produir-se alguna incidència, es pot

detectar a quin punt de l’execució s’ha generat.

2.4 Requeriments No Funcionals

De l’enunciat es contemplen els següents requisits no funcionals:

Requisits No Funcionals

Sistema de Gestió de BBDD El sistema de Gestió de Bases de Dades escollit serà

l’Oracle

Política de Seguretat No s’especifica, el sistema seguirà una política de

permisos pels quals els usuaris tindran accés a totes les

funcionalitats descrites en els Requisits Funcionals.

Sistema Operatiu No s’imposa cap restricció al sistema operatiu

Política de backup de dades No es contempla la realització de tasques periòdiques

de backup de les dades emmagatzemades en la

Base de Dades.

3. DISSENY DE LA BASE DE DADES

Les tasques més importants de l’analista/dissenyador de Software Informàtic o

d’aplicacions informàtiques consisteix en:

 Analitzar els objectes del món real, fer abstraccions d’aquests objectes i obtenir

una concepció lògica d’ells.

 Dissenyar una representació informàtica concreta que es pugui tractar

eficientment.

Amb aquest objectiu he definit el disseny en tres fases diferenciades (model

assignatura SGBD)

1. Disseny Conceptual: on es contemplen les entitats, els seus tributs, claus

primàries, relacions entre entitats i les seves cardinalitats. Les relacions poden ser

d’associació simples, associatives, d’agregació, de composició, de

generalització o d’especialització. Les entitats poden ser entitats principals,

intermèdies i auxiliars.

2. Disseny Lògic-Relacional: anàlogament al disseny conceptual, contempla les

entitats amb les següents diferències:

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 19 de 67

 S’indiquen tots els atributs, claus primàries i externes incloses.

 S’indiquen totes les restriccions (PK= Clau Primària, FK= Clau Forània,

NOT NULL = no nul)

 A excepció de les relacions de generalització / especialització, les

relacions i les seves cardinalitats es mantenen igual encara que es

presentin de manera diferent , el costat de la fletxa correspon a

cardinalitat 1 i l’altre costat a la cardinalitat N.

 En les relacions de generalització/especialització, les entitats filles es

fonen amb les entitat pare.

 Les relacions expressen la relació clau primària-externa entre cada

costat de la relació. Per exemple idAplicacio = Aplicacio.

3. Disseny Físic: correspon a la creació de la base de dades i de la seva

estructura de taules, camps, tipus de dades, claus primàries, externes, relacions

mitjançant scripts, evitant l’ús de qualsevol eina de generació automàtica.

Pel disseny conceptual i lògic-relacional, s’ha utilitzat Microsoft Visio 2010 ja que és una

bona eina per aquest tipus de tasques.

3.1 Disseny conceptual de la Base de Dades

SistemaOperatiu

idSO
nom

Log1

codi
data
procediment
paramEntrada
paramSortida

1

N

N

1 1

1

1

N

1

N

N

1

1

N

N

1

N

1

N

N

1

opera

N

N

Aplicacions

idAplicacio
Versio
DataPujada
URL
Resolucio
Activa

Usuaris

nmobi
operador
pais
correu

Descarregues

DataDesc
Preu
ModePagament
Pais
Operador
Usuar
aplicacio not null
dispositiu not null

Preu

Pais
Aplicacio
preu

ModelsDispositiu

codiImei
usuari
Soperatiu
model
resolucio

Disponibilitat

Soperatiui
aplicacio
mida
enllacbinari

Desenvolupa

Desenvolupador
aplicacio

Descripcio

aplicacio
idioma
descripcio

Pais1

idPais<Pk> not null
nomPais not null

Desenvolupador

Nom
NomReresentant
Pais
Codi
Adreca
Telefon
IdDesenvolupador

EST1_NumTotalDescarregues

numDescarrega
E1

EST2_TotalEurDesc

totalEuros
E2

EST5_AplicMesRecaptacio

anyDescarrega
idAplicacio
idDesenvolupador
E5

EST3_NMigAplicacUsuari

anyDescarrega
mitjanaAplicacions
E3

EST4_MaximDescarregues

anyDescarrega
idDesenvolupador
numDescarregues
E4

EST7_IngressosUsuarisPais

anyDescarrega
idPais
ingressosUsuarisREgistrats
E7

EST6_NumeroUsuarisDeferents

anyDescarrega
idPais
numUsuaris
E6

EST8_AplicacDifDesc

anyDescarrega
idPais
numAplicacionsDeiferentsDesc
E8

1 1

1

1

1
1

N

N

1

1

1

1

NN

N
1

1

N

1

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 20 de 67

3.1.1 Identificació de les Entitats:

Després de revisar els requisits exposats anteriorment, s’identifiquen tres tipus d’entitats:

principals, intermèdies i auxiliars:

 Entitats principals: Les entitats principals són les entitats més importants del

disseny que conformen la seva estructura bàsica. Tota la resta d’entitats

completen les entitats principals.

 Entitats intermèdies: Las entitats intermèdies són entitats que ‘salven’ una

relació de varis-a-varis. Això és una mecànica coneguda del disseny de bases

de dades: quan 2 entitats tenen una relació de varis-a-varis, hem de crear una

entitat intermèdia que permeti crear una relació única (o no) entre les 2 entitats

externes. Normalment, es crea una taula intermèdia amb una clau primària

composta dels 2 camps clau primària de las 2 entitats externes.

 Entitats auxiliars: Las entitats auxiliars són entitats que necessitem per les dades

que contenen. Podem vincular aquestes entitats auxiliars a les demés entitats o

no fer-ho. La diferència és que si vinculem una entitat auxiliar a una altra

entitat, l’atribut de l’entitat a la que es vincula l’entitat auxiliar tindrà que rebre

un valor de l’entitat auxiliar de forma obligatòria. Si no es fa i mantenim l’entitat

auxiliar independent, tindrem que gestionar l’atribut que ha de rebre el valor de

forma manual, sense ajuda de la integritat referencial proporcionada pel

SGBDR. És important entendre aquesta diferència: la vinculació d’una entitat

auxiliar a una altra entitat obliga a determinat atribut no només a tenir un valor

(equivalent a NOT NULL) sinó a més a que aquest valor sigui un valor del domini

de valors de l’entitat auxiliar.

Les entitats principals identificades son les següents:

 Aplicacions

 Desenvolupador

 Usuaris

 Descarregues

 Pais

 ModelsDispositiu

 SistemaOperatiu

 Descripcio



Les entitats intermèdies identificades son les següents:

 Preu

 Disponibilitat

 Desenvolupa

Les entitats auxiliars identificades són les que constitueixen el Mòdul d’Estadística més

l’entitat que s’encarrega d’emmagatzemar les descàrregues d’aplicacions i l’entitat

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 21 de 67

en la que s’emmagatzemen els resultats de les diverses execucions dels procediments

emmagatzemats (logs):

 Est1_NumTotalDescarregues

 Est2_TotalEurDesc

 Est3_NMigAplicsUsuari

 Est4_MaximDescarregues

 Est5_AplicMesRecaptacio

 Est6_NumeroUsuarisDiferents

 Est7_IngressosUsuarisPais

 Est8_AplicDifDesc

 Log1

3.1.2 Identificació de les Relacions:

Entre les entitats descrites en el punt anterior s’estableixen les següents

relacions:

Relació Descripció Connectivit

at

Aplicacions-Disponibilitat Una aplicació pot estar disponible 1:1

Aplicacions-Descarregues Una aplicació pot ser descarregada

diverses vegades.

1:N

Aplicacions-Descripcio Una aplicació té una descripcio. 1:1

Aplicacions-Desenvolupa Una aplicació es desenvolupada per un

desenvolupador

1:1

Desenvolupador-

Desenvolupa

Un desenvolupador desenvolupar una

aplicacio.

1:1

Desenvolupador-Pais Un desenvolupador pot ser de diferents

països i un país pot estar en diversos

desenvolupadors.

N:N

Usuaris-Pais Un usuari està registrat en un país. 1:1

Usuaris-Descarregues Un usuari pot realitzar diverses

descàrregues.

1:N

ModelDispositiu-

Descarregues

Un model de dispositiu pot fer moltes

descarregues

1:N

ModelDIspositiu-

SistemaOperatiu

Un model dispositiu té un sistema operatiu 1:1

SistemaOperatiu-

Disponibilitat

Cada sistema operatiu pot tenir

disponibilitat

1:1

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 22 de 67

Preu-País Diferents preus per diferents països N:N

Descarregues-Preu Una descàrrega per diferents preus 1:N

Descarregues-Pais Una descàrrega es pot fer en un pais 1:1

3.1.3 Atributs de les entitats:

Els atributs detectats per les diferents entitats seran els següents (claus primàries

subratllades):

APLICACIONS

idAplicacio, versio, dataPujada, resolucio, activa

DESENVOPLUPADOR

idDesenvolupador, nom, nomRepresentant, pais, adreça, telèfon.

USUARIS

nMobil, Operador, correu, pais.

DESCARREGUES

Aplicacio, dispositiu, usuari, pais,dataDesc, modePagament, preu, operador,

SISTEMAOPERATIU

idSO, nom

PREU

Apliacio, pais, preu

PAIS

idPais, nom

MODELSDIPOSITIU

codiImei, Soperatiu, modelsDispositiu, resolucio, usuari

DESCRIPCIO

Aplicacio, idioma, descripcio

DESENVOLUPA

desenvolupador, apliacio

DISPONIBILITAT

apliacio, Soperatiu, mida, enllacbinari

LOG1

idLog, data, procediment, paramEntrada, paramSortida

MODUL ESTADÍSTIC

EST1_NUMTOTALDESCARREGUES

numDescarregues

EST2_TOTALEURDESC

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 23 de 67

 totalEuros

EST3_NMIGAPLICUSUARI

anyDescarrega, mitjanaAplicacions

EST4_MAXIMDESCARREGUES

IdDesenvolupador, anyDescarrega, numDescarregues

EST5_APLICMESRECAPTACIO

idAplicacio, anyDescarrega, idDesenvolupador

EST6_NUMEROUSUARISDIFERENTS

idPais, numDescarregues, anyDescarrega

EST7_INGRESSOSUSUARISPAIS

idPais, anyDescarrega, ingresosUsuarisRegistrats

EST8_APLICDIFDESC

idPais, anyDescarrega, numAplicDifDescarregades

3.2. Disseny lògic-relacional de la Base de Dades

Desenvolupador

Nom not null
NomReresentant
Pais <Fk> not null
Codi not null
Adreca not null
Telefon not null
IdDesenvolupador <Pk> not null

Aplicacions

idAplicacio <Pk> notnull
Versio <Fk> not null
DataPujada not null
URL not null
Resolucio not null
Activa not null

SistemaOperatiu

idSO <Pk> not null
nom not null

Usuaris

nmobil<Pk> not null
operador <Fk> not null
pais <Fk> not null
correu

Descarregues

DataDesc not null
Preu <Fk> not null
ModePagament
Pais <Fk> not null
Operador
Usuari <Fk> not null
aplicacio not null
dispositiu not null

ModelsDispositiu

codiImei<Pk> not null
usuari not null
Soperatiu >Fk> not null
model
resolucio

Preu

Pais <Fk> not null
Aplicacio <Fk> not null
preu <Pk> not null

Pais

idPais<Pk> not null
nomPais not null

Log1

codi <Pk> not null
data not null
procediment not null
paramEntrada not null
paramSortida not null

EST1_NumTotalDescarregues

numDescarrega not null
E1 <Pk> not null

EST2_TotalEurDesc

totalEuros not null
E2 <Pk> not null

EST3_NMigAplicacUsuari

anyDescarrega not null
mitjanaAplicacions not null
E3<Pk> not null

EST4_MaximDescarregues

anyDescarrega not null
idDesenvolupador not null
numDescarregues not null
E4<Pk> not null

EST5_AplicMesRecaptacio

anyDescarrega not null
idAplicacio not null
idDesenvolupador not null
E5<Pk> not null

EST6_NumeroUsuarisDeferents

anyDescarrega not null
idPais not null
numUsuaris not null
E6 <Pk> not null

EST7_IngressosUsuarisPais

anyDescarrega not null
idPais not null
ingressosUsuarisREgistrats not null
E7<Pk> not null

EST8_AplicacDifDesc

anyDescarrega not null
idPais not null
numAplicacionsDeiferentsDesc not null
E8 <Pk> not null

Disponibilitat

Soperatiui<Pk> not null
aplicacio< PK> not null
mida
enllacbinari

Desenvolupa

Desenvolupador<Pk> not null
aplicacio< PK> not null

Descripcio

aplicacio< PK> not null
idioma
descripcio

idPais

idSO

idPais

codiImei

idSO

nmobil

idAplicacio

idAplicacio

idApliacio

preu
idAplicacio

idPais

idPais

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 24 de 67

 3.3 Instal·lació i configuració del SGBD Oracle

S’ha procedit a instal·lar i configurar Oracle. Per treballar sobre aquest projecte,

he creat un nou usuari i una nova connexió a la base de dades en SQL Developer i hi

he provat els scripts de creació de bases de dades en SQL.

3.4 Disseny Físic -Construcció dels scripts de creació de la Base de Dades

La última etapa consisteix en la creació de la estructura física de la base de

dades. Per això, programo en SQL, concretament en DDL Llenguatge de Definició de

Dades, sense usar eines de generació automàtica.

3.4.1 Creació de la Base de Dades

Existeixen diverses formes per a la creació d’una Base de Dades en Oracle:

1. Utilitzar l’aplicació Database Configuration Assistant (DBCA).

2. Utilitzar la sentencia CREATE DATABASE per crear-la manualment.

Per aquest projecte assumirem que el client ja té creada i configurada una

base de dades completament funcional i per tant utilitzarem la base de dades que es

crea per defecte durant la instal·lació de l’Oracle.

3.4.2 Tablespaces

S’ha de crear el tablespace que actuarà com a unitat lògica

d’emmagatzematge a dins la Base de Dades. Tots els elements que formen la Base de

Dades, tal com taules, índexs, triggers, etc.. es troben assignats al tablespace.

Es diu que és una unitat lògica perquè no és visible des del sistema d’arxius de

l’ordinador on es troba la Base de Dades. Al mateix temps un tablespace té almenys

un fitxer de dades associat que es troba físicament al sistema d’arxius de l’ordinador.

Per tant el tablespace fa de pont entre la Base de Dades i el disc físic.

Per raons d’eficiència convé separar les taules dels índexs en diferents

tablespaces. Per tant se’n creen dos.

Com que inicialment no es coneix el volum de les dades que tindrà la Base de

Dades, es creen amb una mida inicial de 50Mb, que s’anirà auto extenent en cas de

necessitar més espai. L’avaluació de l’espai necessari la farà en tot moment la Base de

Dades, ja que s’utilitza la opció ‘AUTOLLOCATE’.

3.4.3 Usuaris

Es crea el compte d’usuari ‘system’ amb password aniol2004. El compte

d’usuari ha de tenir suficients privilegis per a poder executar tots els scripts de la Base

de Dades, i per accedir als tablespaces creats.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 25 de 67

3.4.4 Creació de taules

A partir de la informació del model relacional, es defineixen les taules que s’han

de crear a la base de dades. S’indica el tipus d’atribut utilitzat especificant els que no

són obligatoris (NOT NULL) i es consideren essencials per correcte funcionament del

sistema. També es descriuen restriccions sobre alguns atributs.

A continuació presento els scripts de creació de bases de dades:

Creació de taules mitjançant scripts:

-- APLICACIONS

CREATE TABLE APLICACIONS (

 idAplicacio VARCHAR2(40) NOT NULL,

 versio VARCHAR2(20) NOT NULL,

 dataPujada DATE NOT NULL,

 url VARCHAR2(200),

 resolucio VARCHAR2(20) NOT NULL,

 activa CHAR(2) NOT NULL,

 CONSTRAINT PK_APLICACIONs PRIMARY KEY (idAplicacio)

);

-- PAIS

CREATE TABLE PAIS (

 idPais CHAR(2) NOT NULL,

 nomPais VARCHAR2(50) NOT NULL,

 CONSTRAINT PK_PAIS PRIMARY KEY (idPais)

);

-- PREU

CREATE TABLE PREU(

 aplicacio VARCHAR2(40) NOT NULL,

 pais CHAR(2) NOT NULL,

 preu NUMBER,

 CONSTRAINT PK_PREU PRIMARY KEY (aplicacio, pais),

 CONSTRAINT FK_PREU_APLICACIO FOREIGN KEY (aplicacio) REFERENCES APLICACIONS(idAplicacio),

 CONSTRAINT FK_PREu_PAIS FOREIGN KEY (pais) REFERENCES PAIS(idPais)

);

-- DESCRIPCIO

CREATE TABLE DESCRIPCIO (

 idioma VARCHAR2(20) NOT NULL,

 aplicacio VARCHAR2(40) NOT NULL,

 descripcio VARCHAR2(300) NOT NULL,

 CONSTRAINT PK_DESCRIPCIO PRIMARY KEY (idioma, aplicacio),

 CONSTRAINT FK_DESCRIPCIO_APLICACIO FOREIGN KEY (aplicacio) REFERENCES APLICACIONS(idAplicacio)

);

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 26 de 67

-- SISTEMA OPERATIU

CREATE TABLE SOPERATIU (

 idSO VARCHAR2(20) NOT NULL,

 nom VARCHAR2(50) NOT NULL,

 CONSTRAINT PK_SOPERATIU PRIMARY KEY (idSO)

);

-- DISPONIBIBLITAT

CREATE TABLE DISPONIBILITAT (

 aplicacio VARCHAR2(40) NOT NULL,

 soperatiu VARCHAR2(20) NOT NULL,

 mida NUMBER NOT NULL,

 enllacbinari VARCHAR2(100) NOT NULL,

 CONSTRAINT PK_DISPONIBILITAT PRIMARY KEY (aplicacio, soperatiu),

 CONSTRAINT FK_DISPONIBILITAT_APLICACIO FOREIGN KEY (aplicacio) REFERENCES APLICACIONS(idAplicacio),

 CONSTRAINT FK_DISPONIBILITAT_SOPERATIU FOREIGN KEY (soperatiu) REFERENCES SOPERATIU(idSO)

);

-- USUARI

CREATE TABLE USUARI (

 nmobil NUMBER NOT NULL,

 operador VARCHAR2(20) NOT NULL,

 correu VARCHAR2(40) NOT NULL,

 pais CHAR(2) NOT NULL,

 CONSTRAINT PK_USUARI PRIMARY KEY (nmobil),

 CONSTRAINT FK_USUARI_PAIS FOREIGN KEY (pais) REFERENCES PAIS(idPais)

);

-- DESENVOLUPADOR

CREATE TABLE DESENVOLUPADOR(

 idDesenvolupador NUMBER NOT NULL,

 nom VARCHAR2(50) NOT NULL,

 nomRepresentant VARCHAR2(50) NOT NULL,

 pais CHAR(2) NOT NULL,

 adreca VARCHAR2(70) NOT NULL,

 telefon NUMBER NOT NULL,

 CONSTRAINT PK_DESENVOLUPADOR PRIMARY KEY (idDesenvolupador) USING INDEX TABLESPACE TS_INDEXS,

 CONSTRAINT FK_DESENVOLUPADOR_PAIS FOREIGN KEY (pais) REFERENCES PAIS(idPais)

);

-- DESENVOLUPA

CREATE TABLE DESENVOLUPA (

 desenvolupador NUMBER NOT NULL,

 aplicacio VARCHAR2(40) NOT NULL,

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 27 de 67

 CONSTRAINT PK_DESENVOLUPA PRIMARY KEY (desenvolupador, aplicacio),

 CONSTRAINT FK_DESENVOLUPA_DESENVOLUPADOR FOREIGN KEY (desenvolupador) REFERENCES DESENVOLUPADOR(idDesenvolupador),

 CONSTRAINT FK_DESENVOLUPA_APLICACIONS FOREIGN KEY (aplicacio) REFERENCES APLICACIONS(idAplicacio)

);

-- MODELS DISPOSITIU

CREATE TABLE MODELSDISPOSITIU (

 codiImei NUMBER(15) NOT NULL,

 soperatiu VARCHAR2(20) NOT NULL,

 modelDispositiu VARCHAR2(30) NOT NULL,

 resolucio VARCHAR2(20) NOT NULL,

 usuari NUMBER NOT NULL,

 CONSTRAINT PK_MODELSDISPOSITIU PRIMARY KEY (codiImei),

 CONSTRAINT FK_MODELSDISPOSITIU_USUARI FOREIGN KEY (usuari) REFERENCES USUARI(nmobil),

 CONSTRAINT FK_MODELSDISPOSITIU_SOPERATIU FOREIGN KEY (soperatiu) REFERENCES SOPERATIU(idSO)

);

-- DESCARREGUES

CREATE TABLE DESCARREGUES (

 aplicacio VARCHAR2(40) NOT NULL,

 dispositiu NUMBER(15) NOT NULL,

 usuari NUMBER NOT NULL,

 pais CHAR(2) NOT NULL,

 dataDesc DATE NOT NULL,

 modePagament VARCHAR2(22) NOT NULL,

 preu NUMBER NOT NULL,

 operador VARCHAR2(20) NOT NULL,

 CONSTRAINT PK_DESCARREGUES PRIMARY KEY (aplicacio, dispositiu),

 CONSTRAINT FK_DESCARREGUES_APLICACIO FOREIGN KEY (aplicacio) REFERENCES APLICACIONS(idAplicacio),

 CONSTRAINT FK_DESCARREGUES_MDISPOSITIU FOREIGN KEY (dispositiu) REFERENCES MODELSDISPOSITIU(codiImei),

 CONSTRAINT FK_DESCARREGUES_USUARI FOREIGN KEY (usuari) REFERENCES USUARI(nmobil),

 CONSTRAINT FK_DESCARREGUES_PAIS FOREIGN KEY (pais) REFERENCES PAIS(idPais),

 CONSTRAINT CK_DESCARREGUES CHECK (modePagament IN('paypal', 'targeta credit', 'transferencia bancaria'))

);

-- Estadística 1

CREATE TABLE EST1_NUMTOTALDESCARREGUES (

 numDescarregues NUMBER DEFAULT 0 NOT NULL,

 CONSTRAINT PK_EST1_NUMTOTALDESCARREGUES PRIMARY KEY (numDescarregues)

);

-- Estadística 2

CREATE TABLE EST2_TOTALEUROSDESC (

 totalEuros NUMBER DEFAULT 0 NOT NULL,

 CONSTRAINT PK_EST2_TOTALEUROSDESC PRIMARY KEY (totalEuros)

);

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 28 de 67

-- Estadística 3

CREATE TABLE EST3_NMIGAPLICUSUARI (

 anyDescarrega NUMBER(4) NOT NULL,

 mitjanaAplicacions NUMBER DEFAULT 0 NOT NULL,

 CONSTRAINT PK_EST3_NMIGAPLICUSUARI PRIMARY KEY (anyDescarrega)

);

-- Estadística 4

CREATE TABLE EST4_MAXDESCARREGUES (

 anyDescarregues NUMBER(4) NOT NULL,

 idDesenvolupador NUMBER DEFAULT 0 NOT NULL,

 numDescarregues NUMBER DEFAULT 0 NOT NULL,

 CONSTRAINT PK_EST4_MAXIMDESCARREGUES PRIMARY KEY (anyDescarregues)

);

-- Estadística 5

CREATE TABLE EST5_APLICMESRECAPTACIO (

 anyDescarrega NUMBER(4) NOT NULL,

 idAplicacio VARCHAR2(40) NOT NULL,

 idDesenvolupador NUMBER DEFAULT 0 NOT NULL,

 CONSTRAINT PK_EST5_APLICMESRECAPTACIO PRIMARY KEY (anyDescarrega)

);

-- Estadística 6

CREATE TABLE EST6_NUMEROUSUARISDIFERENTS (

 anyDescarrega NUMBER(4) NOT NULL,

 idPais CHAR(2) NOT NULL,

 numUsuaris NUMBER DEFAULT 0 NOT NULL,

 CONSTRAINT PK_EST6_NUMEROUSUARISDIFERENTS PRIMARY KEY (anyDescarrega, idPais)

);

-- Estadística 7

CREATE TABLE EST7_INGRESSOSUSUARISPAIS (

 anyDescarrega NUMBER(4) NOT NULL,

 idPais CHAR(2) NOT NULL,

 ingressosUsuarisRegistrats NUMBER DEFAULT 0 NOT NULL,

 CONSTRAINT PK_EST7_INGRESSOSUSUARISPAIS PRIMARY KEY (anyDescarrega, idPais)

);

-- Estadística 8

CREATE TABLE EST8_APLICDIFDESC (

 anyDescarrega NUMBER(4) NOT NULL,

 idPais CHAR(2) NOT NULL,

 numAplicDifDescarregades NUMBER DEFAULT 0 NOT NULL,

 CONSTRAINT PK_EST8_APLICDIFDESC PRIMARY KEY (anyDescarrega, idPais)

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 29 de 67

);

-- LOG

CREATE TABLE LOG1 (

 codi NUMBER NOT NULL,

 dat VARCHAR2(25) NOT NULL,

 procediment VARCHAR2(40) NOT NULL,

 paramEntrada VARCHAR2(400) NOT NULL,

 paramSortida VARCHAR2(400) NOT NULL,

 CONSTRAINT PK_LOG1 PRIMARY KEY (codi)

);

CREATE SEQUENCE SQ_LOG1 INCREMENT BY 1 START WITH 1;

CREATE OR REPLACE TRIGGER TR_BI_LOG1

 BEFORE INSERT ON LOG1

 FOR EACH ROW

BEGIN

 SELECT SQ_LOG1.NEXTVAL INTO :NEW.codi

 FROM DUAL;

END TR_BI_LOG1;

/

En l’annex 4, al final d’aquest treball, hi ha resum d’aquestes taules, amb els seus

atributs i claus primàries i foranes especificades.

3.4.4.1 Proves unitàries dels scripts de la Base de Dades

Els scripts de les taules anteriors s’han provat tots i funcionen correctament en el

SQL Developer.

4. IMPLEMENTACIÓ

 En aquest punt es descriu la implementació dels elements de la base de dades

necessaris per a realitzar les funcionalitats demanades als requisits.

4.1. Parells seqüència – disparador

 En la fase anterior, la de disseny, s’ha acordat que algunes de les taules tindran

un camp identificador únic, que s’assignarà automàticament per la base de dades en

el moment de la inserció de cadascun dels nous registres.

 Per a implementar aquest comportament es defineixen parells de seqüència –

disparador associats a les taules de la Base de Dades. Cada vegada que s’introdueix

un nou registre a la Base de Dades, el disparador associat inserta el codi identificador

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 30 de 67

corresponent a partir de la seqüència corresponent. Així ens assegurem que no

s’introdueixen dades a cap taula amb codi identificador repetit.

 Aquest codi no s’inclou a les taules estadístiques ja que no s’introdueixen les

dades manualment i no és necessari per cap funcionalitat.

4.2 Implementació de les funcionalitats

 L’especificació de tots els procediments inclou les descripcions del propòsit

desitjat, paràmetres d’entrada, de sortida i les verificacions que es duen a terme

durant l’execució.

 Els paràmetres de sortida inclouen com a mínim un paràmetre de tipus string

anomenat RSP, que indica si l’execució ha finalitzat correctament (valor ‘OK’) o si ho

ha fet malament (valor ‘ERROR + TIPUS ERROR’).

 Per a tots els casos, el valor d’RSP serà introduït a la taula LOG1 mostrant el

resultat de l’execució.

 Tant els procediments ABM com les consultes poden ser utilitzats per l’usuari de

la Base de Dades, mentre que els procediments del mòdul estadístic i logs són d’us

intern, i s’executen automàticament quan s’utilitzen altres procediments.

3.2.1 Procediments d’alta, baixa i modificació (ABM)

SP_ALTA_APLICACIO

Propòsit

Donar d’alta una aplicació, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-El registre no s’ha insertat prèviament amb un altre ID.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_idAplicacio: identificador de l’aplicacio

 -p_versio: versio de l’aplicacio

 -p_dataPujada: data de pujada de l’aplicacio

 -p_resolucio: resolució mínima de la pantalla

 -p_activa: si l’aplicació es troba activa de descàrrega o no.

 Opcionals:

 -p_URL: URL que enllaci amb un vídeo demostració

Paràmetres de sortida

OUTPUT: RSP

Verificacions

PRECONDICIÓ: No existeix l’aplicació a crear.

POSTCONDICIÓ; Es dóna d’alta l’aplicació.

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: El camp no pot ser nul’

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 31 de 67

 ‘ERROR: L’Aplicació ja s’ha donat d’alta’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_BAIXA_APLICACIO

Propòsit

Donar de baixa una aplicació, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-L’Aplicació existeix en la Base de Dades

-L’Aplicació no ha d’estar donada de baixa.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_idAplicacio identificador de l’aplicació

Paràmetres de sortida

OUTPUT: RSP

Verificacions

PRECONDICIÓ: Existeix l’aplicació per donar-la de baixa.

POSTCONDICIÓ; Es dóna de baixa l’aplicació.

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: L’identificador de l’Aplicació a donar de baixa no existeix’

 ‘ERROR: L’identificador de l’Aplicació no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_MODIFICACIO_APLICACIO

Propòsit

Realitza una modificació en una aplicació de qualsevol dels paràmetres, si

prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-L’Aplicació existeix en la Base de Dades

-L’Aplicació no ha d’estar donada de baixa.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_idAplicacio: identificador de l’aplicacio

 -p_versio: versio de l’aplicacio

 -p_data: data de pujada de l’aplicacio

 -p_resolucio: resolució mínima de la pantalla

 -p_activa: si l’aplicació es troba activa de descàrrega o no.

 Opcionals:

 -p_URL: URL que enllaci amb un vídeo demostració

Paràmetres de sortida

OUTPUT: RSP

Verificacions

PRECONDICIÓ: Existeix l’aplicació a modificar.

POSTCONDICIÓ; Es modifica l’aplicació.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 32 de 67

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: L’identificador de l’Aplicació a modificar no existeix’

 ‘ERROR: L’identificador de l’Aplicació no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_ALTA_DESENVOLUPADORS

Propòsit

Donar d’alta un desenvolupador, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-El registre no s’ha insertat prèviament amb un altre ID.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_idDesenvolupadors: identificador del desenvolupador

 -p_nom: nom de l’empresa

 -p_nomRepresentant: nom del representant legal

 -p_pais: país de registre de l’empresa

 -p_adreca: adreça de les oficines centrals

 -p_telefon: telèfon

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: No existeix el desenvolupador a crear.

POSTCONDICIÓ; Es dóna d’alta el desenvolupador.

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: El camp no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_BAIXA_DESENVOLUPADORS

Propòsit

Donar de baixa un desenvolupador, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-El desenvolupador existeix en la Base de Dades

-El desenvolupador no ha d’estar donat de baixa.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_idDesenvolupador: identificador del desenvolupador

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: Existeix el desenvolupador per donar-lo de baixa.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 33 de 67

POSTCONDICIÓ; Es dóna de baixa el desenvolupador

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: el camp idDesenvolupador no pot ser nul’

 ‘ERROR: el desenvolupador no existeix’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_MODIFICACIO_DESENVOLUPADORS

Propòsit

Realitza una modificació en un desenvolupador de qualsevol dels paràmetres,si

prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-El desenvolupador existeix en la Base de Dades

-El desenvolupador no ha d’estar donat de baixa.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_idDesenvolupador: identificador del desenvolupador

 -p_nom: nom de l’empresa

 -p_nomRepresentant: nom del representant legal

 -p_pais: país de registre de l’empresa

 -p_adreca: adreça de les oficines centrals

 -p_telefon: telèfon

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: Existeix el desenvolupador a modificar.

POSTCONDICIÓ; Es modifica el desenvolupador.

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: L’identificador del Desenvolupador a modificar no existeix’

 ‘ERROR: L’identificador del Desenvolupador no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_ALTA_USUARI

Propòsit

Donar d’alta un usuari, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-El registre no s’ha insertat prèviament amb un altre ID.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_nmobil: identificador del usuari

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 34 de 67

 -p_operador: identificador de l’operador de l’usuari

 -p_pais: pais de registre de l’usuari

 -p_correu: correu electrònic de l’usuari

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: No existeix el usuari a crear.

POSTCONDICIÓ; Es dóna d’alta l’usuari

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: El camp no pot ser nul’

 ‘ERROR: El usuari ja s’ha donat d’alta’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_BAIXA_USUARI

Propòsit

Donar de baixa un usuari, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-L’usuari existeix en la Base de Dades

-L’usuari no ha d’estar donat de baixa.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_nmobil: identificador de l’usuari

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: Existeix l’usuari per donar-lo de baixa.

POSTCONDICIÓ; Es dóna de baixa l’usuari

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: el camp nmobil no pot ser nul’

 ‘ERROR: l’usuari no existeix’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_MODIFICACIO_USUARI

Propòsit

Realitza una modificació en un usuari de qualsevol dels paràmetres, si prèviament

supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-L’usuari existeix en la Base de Dades

-L’usuari no ha d’estar donat de baixa.

Paràmetres d’entrada

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 35 de 67

INPUT: Obligatoris:

 -p_nmobil: identificador del usuari

 -p_operador: identificador de l’operador de l’usuari

 -p_pais: pais de registre de l’usuari

 -p_correu: correu electrònic de l’usuari

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: Existeix l’usuari a modificar.

POSTCONDICIÓ; Es modifica l’usuari.

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: L’identificador del Usuari a modificar no existeix’

 ‘ERROR: L’identificador del Usuari no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_ALTA_PREU

Propòsit

Donar d’alta un preu, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-El registre no s’ha insertat prèviament amb un altre ID.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_Aplicacio identificador de l’aplicacio

 -p_pais: país de registre

 -p_preu

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: No existeix el preu.

POSTCONDICIÓ; Es dóna d’alta el preu

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: El camp no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_ALTA_DESCRIPCIO

Propòsit

Donar d’alta una descripció, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 36 de 67

-El registre no s’ha insertat prèviament amb un altre ID.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_idioma idioma de la descripcio

 -p_aplicacio: aplicacio

 -p_descripcio

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: No existeix la descripcio

POSTCONDICIÓ; Es dóna d’alta la descripcio

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: El camp no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_ALTA_DISPONIBILITAT

Propòsit

Donar d’alta una disponibilitat, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-El registre no s’ha insertat prèviament amb un altre ID.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_aplicacio: aplicació

 -p_sistemaoperatiu: sistema operatiu

 -p_mida: mida de l’aplicació

 -p_enllacBinari

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: No existeix la disponibilitat

POSTCONDICIÓ; Es dóna d’alta la disponibilitat

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: El camp no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_ALTA_DESENVOLUPA

Propòsit

Donar d’alta la taula Desenvolupa, si prèviament supera els següents controls:

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 37 de 67

-Tots els camps obligatoris han de tenir valor.

-El registre no s’ha insertat prèviament amb un altre ID.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_desenvolupador: el desenvolupador de l’aplicacio

 -p_aplicacio: aplicació

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: No existeix el desenvolupador ni l’aplicació a la taula desenvolupa

POSTCONDICIÓ; Es dóna d’alta

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: El camp no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

SP_ALTA_MODELSDISPOSITIU

Propòsit

Donar d’alta un model de dsipositiu, si prèviament supera els següents controls:

-Tots els camps obligatoris han de tenir valor.

-El registre no s’ha insertat prèviament amb un altre ID.

Paràmetres d’entrada

INPUT: Obligatoris:

 -p_codiImei: codi Imei del model

 -p_sistema_operatiu: sistema operatiu del model

 -p_modelsDispositiu: tipus de models

 -p_resolucio

 -p_usuari

 Opcionals: --

Paràmetres de sortida

OUTPUT: RSP VARCHAR2

Verificacions

PRECONDICIÓ: No existeix el model

POSTCONDICIÓ; Es dóna d’alta el model de dispositiu

Retorn

Si ha anat bé:

 ‘OK’ si l’operació s’ha realitzat amb èxit.

Si no ha anat bé: algun dels missatges següents, depenent de l’error:

 ‘ERROR: El camp no pot ser nul’

 ‘ERROR: Tipus d’Error’ en qualsevol altre cas.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 38 de 67

3.2.2 Consultes

 Per tal de donar resposta a les consultes descrites a l’apartat R6 dels

requeriments inicials, s’han creat una sèrie de funcions emmagatzemades a la Base de

Dades que es descriuen a continuació.

FU_LLISTAT_DESENVOLUPADOR

Propòsit

-Donat un desenvolupador d’un país, obté el llistat de totes les seves aplicacions

publicades.

Paràmetres d’entrada

-p_idPais: identificador del país

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 Identificació del desenvolupador

 Nom del desenvolupador

 Adreça

 Telèfon

 Número de aplicacions diferents publicades

NOTA: si no es troba cap resultat a la taula retornada estarà buida.

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR: {Tipus d’Error}’

FU_LLISTAT_APLICACIONS

Propòsit

-Llistat de totes les aplicacions actives i de les seves dades principals ordenat pel

número total de descàrregues.

Paràmetres d’entrada

-Cap paràmetre

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 Identificador de l’Aplicació

 Versió de l’Aplicació

 Data de descàrrega

 Resolució

NOTA: si no es troba cap resultat a la taula retornada estarà buida.

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR: {Tipus d’Error}’

FU_LLISTAT_PAISOS_APLICACIO

Propòsit

-Donat una aplicació i un any concret, es vol conèixer els països on s’ha descarregat i

el número de descàrregues

Paràmetres d’entrada

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 39 de 67

-p_idAplicacio: identificador de l’Aplicació

-p_any : any que es vol consultar

Verificacions

-Verifica que els camps obligatoris no siguin nuls

-Verifica que l’any no sigui superior a l’any actual

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 Països on s’ha descarregat

 Número de descàrregues

NOTA: si no es troba cap resultat a la taula retornada estarà buida.

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: l’any ha de ser anterior a l’actual’

 ‘ERROR: {Tipus d’Error}’

FU_LLISTAT_USUARIS_ACTIVITAT

Propòsit

-Donat un usuari identificat pel seu número de telèfon, es vol conèixer tota la seva

activitat de descàrregues

Paràmetres d’entrada

-p_nmobil: número de mòbil identificador de l’usuari

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 Aplicació

 Model dispositiu

 Usuari

 País

 Data descàrregues

 Mode pagament

 Preu pagat

 Operador

NOTA: si no es troba cap resultat a la taula retornada estarà buida.

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

FU_TOP20_USUARIS

Propòsit

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 40 de 67

-Llistat dels 20 usuaris que més diners s’han gastat en aplicacions mòbils

Paràmetres d’entrada

-p_any_descarrega

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 Identificador de l’usuari

 Suma del total gastat per l’usuari en aplicacions mòbils

NOTA: si no es troba cap resultat a la taula retornada estarà buida.

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

3.2.3 Mòdul estadístic

 La implementació del mòdul estadístic es basa en una sèrie de taules i

procediments emmagatzemats a la Base de Dades. Cadascuna de les taules s’utilitza

per emmagatzemar la informació requerida per donar resposta a les consultes

descrites en el punt R7 dels requisits inicials. La informació continguda en aquestes

taules es modifica constantment a partir de l’ús dels procediments descrits en l’apartat

anterior.

 Per tal que les taules estiguin actualitzades en tot moment, s’han creat altres

procediments interns de la Base de Dades, la seva funció és omplir les taules

estadístiques i actualitzar la informació sempre que es produeixin canvis relacionats

amb el seu contingut. D’aquesta forma serà possible fer consultes sobre aquestes

taules a temps constant 1.

 Els procediments que gestionen el mòdul estadístic són:

SP_ALTA_EST1

Propòsit

-Afegeix una entrada a la taula estadística EST1_NUMTOTALDESCARREGUES. La

informació introduïda correspon al número total de descàrregues que s’han fet.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Paràmetres d’entrada

-p_idDescarrega: identificador de la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 41 de 67

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_MODIFICACIO_EST1

Propòsit

-Actualitza una entrada a la taula estadística EST1_NUMTOTALDESCARREGUES. La

informació introduïda correspon al número total de descàrregues que s’han fet.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Si es dóna de baixa un usuari o aplicació, també s’executa el procediment ja que en

conseqüència d’aquestes baixes es produirà la baixa lògica de les descàrregues

relacionades.

Paràmetres d’entrada

-p_idDescarrega: identificador de la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_ALTA_EST2

Propòsit

-Afegeix una entrada a la taula estadística EST2_TOTALEUROSDESC. La informació

introduïda correspon al número total de d’euros generats en les descàrregues que

s’han fet.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Paràmetres d’entrada

-p_idDescarrega: identificador de la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 42 de 67

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_MODIFICACIO_EST2

Propòsit

-Actualitza una entrada a la taula estadística EST2_TOTALEUROSDESC. La informació

introduïda correspon al número total d’euros generats en les descàrregues que s’han

fet.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Si es dóna de baixa un usuari o aplicació, també s’executa el procediment ja que en

conseqüència d’aquestes baixes es produirà la baixa lògica de les descàrregues

relacionades.

Paràmetres d’entrada

-p_idDescarrega: identificador de la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_ALTA_EST3

Propòsit

-Afegeix una entrada a la taula estadística EST3_NMIGAPLIACSUSUARI La informació

introduïda correspon al numero mig d’aplicacions descarregades per un usuari.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Paràmetres d’entrada

-p_usuari: identificador de l’usuari

-p_anyDescarrega: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 43 de 67

 ‘ERROR: {Tipus d’Error}’

SP_MODIFICACIO_EST3

Propòsit

-Actualitza una entrada a la taula estadística EST3_NMIGAPLIACSUSUARI. La

informació introduïda correspon al numero mig d’aplicacions descarregades per un

usuari.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Si es dóna de baixa un usuari o aplicació, també s’executa el procediment ja que en

conseqüència d’aquestes baixes es produirà la baixa lògica de les descàrregues

relacionades.

Paràmetres d’entrada

-p_usuari: identificador de l’usuari

-p_anyDescarrega: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_ALTA_EST4

Propòsit

-Afegeix una entrada a la taula estadística EST4_MAXIMDESCARREGUES. La informació

introduïda correspon al desenvolupador que tingui el màxim número de

descàrregues.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Paràmetres d’entrada

-p_idAplicacio: identificador de l’aplicació

-p_idDesenvolupador: identificador del desenvolupador

-p_anyDescarrega: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 44 de 67

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_MODIFICACIO_EST4

Propòsit

-Actualitza una entrada a la taula estadística EST4_MAXIMDESCARRGUES. La

informació introduïda correspon al desenvolupador que tingui el màxim número de

descàrregues.

 Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Si es dóna de baixa un usuari o aplicació, també s’executa el procediment ja que en

conseqüència d’aquestes baixes es produirà la baixa lògica de les descàrregues

relacionades.

Paràmetres d’entrada

-p_idAplicacio: identificador de l’aplicació

-p_idDesenvolupador: identificador del desenvolupador

-p_anyDescarrega: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_ALTA_EST5

Propòsit

-Afegeix una entrada a la taula estadística EST5_APLICMESRECAPTACIO. La informació

introduïda correspon a l’aplicació que més diners ha recaptat

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Paràmetres d’entrada

-p_idAplicacio: identificador de l’aplicació

-p_any: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 45 de 67

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_MODIFICACIO_EST5

Propòsit

-Actualitza una entrada a la taula estadística EST5_APLICMESRECAPTACIO. La

informació introduïda correspon a l’aplicació que més diners ha recaptat

 Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Si es dóna de baixa un usuari o aplicació, també s’executa el procediment ja que en

conseqüència d’aquestes baixes es produirà la baixa lògica de les descàrregues

relacionades.

Paràmetres d’entrada

-p_idAplicacio: identificador de l’aplicació

-p_any: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_ALTA_EST6

Propòsit

-Afegeix una entrada a la taula estadística EST6_NUMEROUSUARIDIFERNT. La

informació introduïda correspon al número d’usuaris diferents que han fet coma

mínim una descàrrega en un país i any concret.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Paràmetres d’entrada

-p_idUsuari: identificador de l’usuari

-p_pais: identificador del país

-p_any: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 46 de 67

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_MODIFICACIO_EST6

Propòsit

-Actualitza una entrada a la taula estadística EST6_NUMEROUSUARIDIFERNT. La

informació introduïda correspon al número d’usuaris diferents que han fet coma

mínim una descàrrega en un país i any concret.

 Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Si es dóna de baixa un usuari o aplicació, també s’executa el procediment ja que en

conseqüència d’aquestes baixes es produirà la baixa lògica de les descàrregues

relacionades.

Paràmetres d’entrada

-p_idUsuari: identificador de l’usuari

-p_pais: identificador del país

-p_any: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_ALTA_EST7

Propòsit

-Afegeix una entrada a la taula estadística EST7_INGRESSOSUSUARISPAIS. La informació

introduïda correspon als ingressos totals generats pels usuaris registrats en un país i any

concret.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Paràmetres d’entrada

-p_pais: identificador del país

-p_any: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 47 de 67

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_MODIFICACIO_EST7

Propòsit

-Actualitza una entrada a la taula estadística EST7_INGRESSOSUSUARISPAIS. La

informació introduïda correspon als ingressos totals generats pels usuaris registrats en

un país i any concret.

 Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Si es dóna de baixa un usuari o aplicació, també s’executa el procediment ja que en

conseqüència d’aquestes baixes es produirà la baixa lògica de les descàrregues

relacionades.

Paràmetres d’entrada

-p_idUsuari: identificador de l’usuari

-p_pais: identificador del país

-p_any: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_ALTA_EST8

Propòsit

-Afegeix una entrada a la taula estadística EST8_APLICDIFDESC. La informació

introduïda correspon al número d’aplicacions diferents descarregades en un país i

any concret.

Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Paràmetres d’entrada

-p_pais: identificador del país

-p_any: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 48 de 67

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

SP_MODIFICACIO_EST8

Propòsit

-Actualitza una entrada a la taula estadística EST8_APLICDIFDESC. La informació

introduïda correspon al número d’aplicacions diferents descarregades en un país i

any concret.

 Aquest procediment s’executa automàticament que s’afegeix una nova descàrrega

a la taula DESCARREGUES. Si l’aplicació de la que depèn no apareix a la taula

estadística, es crea una nova entrada amb el codi de l’aplicació.

Si es dóna de baixa un usuari o aplicació, també s’executa el procediment ja que en

conseqüència d’aquestes baixes es produirà la baixa lògica de les descàrregues

relacionades.

Paràmetres d’entrada

-p_pais: identificador del país

-p_any: any en què es produeix la descàrrega

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR’: el camp {camp} no pot ser nul’

 ‘ERROR: {Tipus d’Error}’

3.2.4 Logs

La implementació del sistema logs es basa en una taula on s’emmagatzema tota la

informació referent a les crides a procediments i funcions del sistema, juntament amb

el resultat de l’execució. Per tal de mantenir la taula actualitzada s’ha creat el següent

procediment intern de la Base de Dades que s’executa cada vegada que s’utilitzen els

procediments i funcions dels apartats anteriors.

SP_ALTA_LOG1

Propòsit

-Afegeix una entrada a la taula LOG1.

Aquest procediment s’executa automàticament quan s’executa qualsevol altre

procediment o consulta. La informació afegida correspon al nom del procediment,

hora i data, paràmetres d’entrada i paràmetres de sortida (RSP)

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 49 de 67

Paràmetres d’entrada

-nom del procediment, hora i data, paràmetres del procediment cridat.

Verificacions

-Verifica que els camps obligatoris no siguin nuls

Retorna

Si l’execució ha finalitzat amb èxit retorna el resultat de la consulta especificant:

 ‘OK’

Si l’execució ha fracassat retorna un dels següents missatges:

 ‘ERROR LOGS: el camp {camp} no pot ser nul’

 ‘ERROR LOGS: {Tipus d’Error}’

5.PROVES DEL SISTEMA

 En aquest capítol es mostren les proves que s’han realitzat a la Base de Dades.

La realització de les proves es divideix en tres parts: proves de procediments d’alta,

baixa i modificació (ABM), proves de les consultes demanades als requisits del projecte

i proves de consultes sobre les taules del mòdul estadístic.

5.1 Càrrega inicial de dades

 Per a poder realitzar les proves necessàries primer s’ha de fer una càrrega inicial

de dades.

 S’introdueixen dades a totes les taules del mòdul principal. Com que les

insercions es fan utilitzant els procediments d’alta implementats, la resta de taules

estadístiques i la taula log1 també s’omplen de dades com a conseqüència de

l’execució dels procediments.

 Les dades es poden introduir executant l’script CARREGA_DADES.sql que

s’adjunta amb aquest document.

 Per la propera entrega, ampliaré aquestes dades per poder realitzar més

proves i proves més concretes i/o específiques.

5.2 Proves d’alta, baixa i modificació

 Un cop feta la càrrega de dades inicial es pot comprovar el funcionament dels

procediments d’alta, ja que el resultat de l’execució ha quedat enregistrat a la taula

log1
PROVES DE ALTA D’USUARIS

-- ERROR: HI VALORS QUE NO PODEN SER NULL

-- RSP: ALTA_USUARI ERROR: HI VALORS QUE NO PODEN SER NULL

 SP_ALTA_USUARIS(NULL, 'VODAFONE ESPANA', 12, 'operez@gmail.com', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 50 de 67

-- ERROR: CLAU FORANA NO EXISTENT

-- RSP: ALTA_USUARI ERROR: CLAU FORANA NO EXISTENT

 SP_ALTA_USUARIS('699111111', 'VODAFONE ESPANA', 50, 'operez@gmail.com', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ALTA CORRECTA

-- RSP: OK

SP_ALTA_USUARIS('699111133', 'ORANGE', 12, 'mlloret@gmail.com', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

END;

PROVES MODIFICACIO USUARIS

-- ERROR: EL PARAMETRE ENTRADA CODI USUARI NO POT SER NULL

-- RSP: MODIFICACIO_USUARI ERROR: EL PARAMETRE ENTRADA CODI USUARI NO POT SER NULL 1:

 SP_MODIFICACIO_USUARIS(NULL, 'VODAFONE ESPANA', 12, 'operez@gmail.com', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: L'USUARI NO EXISTEIX

-- RSP: MODIFICACIO_USUARI ERROR: USUARI NO EXISTEIX

 SP_MODIFICACIO_USUARIS(9999999, 'VODAFONE ESPANA', 12, 'operez@gmail.com', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: HI VALORS QUE NO PODEN SER NULL

-- RSP: MODIFICACIO_USUARI ERROR ! -1407: ORA-01407

SP_MODIFICACIO_USUARIS('699111111', 'VODAFONE ESPANA', NULL, 'operez@gmail.com',

RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: CLAU FORANA NO EXISTENT

-- RSP: MODIFICACIO_USUARI ERROR: PAIS DE REGISTRE INCORRECTE 1

 SP_MODIFICACIO_USUARIS(NULL, 'VODAFONE ESPANA', 60, 'operez@gmail.com', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- MODFICACIO CORRECTA

-- RSP: OK

 SP_MODIFICACIO_USUARIS(N,NULL, 'ORANGE ESPANA', 12, 'operez@gmail.com', RSP));

 DBMS_OUTPUT.PUT_LINE(RSP);

PROVES -- BAIXA USUARIS

-- ERROR: EL PARAMETRE ENTRADA NMOBIL NO POT SER NULL

-- RSP: BAIXA_USUARI ERROR: EL PARAMETRE ENTRADA NMOBIL NO POT SER NULL

 SP_BAIXA_USUARIS(NULL,RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: USUARI NO EXISTEIX

-- RSP: BAIXA_USUARI ERROR: USUARI NO EXISTEIX 100: ORA-01403: no data found

 SP_BAIXA_USUARIS(99999,RSP);

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 51 de 67

 DBMS_OUTPUT.PUT_LINE(RSP);

-- BAIXA CORRECTA USUARI SENSE DESCARREGUES ASSOCIADES (ESBORRA DE LA TAULA USUARIS)

-- RSP: OK

 SP_BAIXA_USUARIS(N,RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

PROVES ALTA DESENVOLUPADOR

-- ERROR: HI VALORS QUE NO PODEN SER NULL

-- RSP: ALTA_DESENVOLUPADOR ERROR: HI VALORS QUE NO PODEN SER NULL

 SP_ALTA_DESENVOLUPADORS(NULL, 'Juan Ramon',12, 'AV.Manoteras,3', '911232976', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: CLAU FORANA NO EXISTENT

-- RSP: ALTA_DESENVOLUPADOR ERROR: CLAU FORANA NO EXISTENT

SP_ALTA_DESENVOLUPADORS('APPDevelopers', 'Juan Ramon',60, 'AV.Manoteras,3', '911232976',

RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ALTA CORRECTA

-- RSP: OK

 SP_ALTA_DESENVOLUPADORS('PPPPP', 'Juan ',12, 'RIAL,2', '91787893', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

PROVES MODIFICACIO DESENVOLUPADOR

-- ERROR: EL PARAMETRE ENTRADA CODI DESENVOLUPADOR NO POT SER NULL

-- RSP: MODIF_DESENVOLUPADOR ERROR: EL PARAMETRE ENTRADA CODI DESENVOLUPADOR NO POT

SER NULL

SP_MODIFiCACIO_DESENVOLUPADORS (NULL, 'eNubes', 'Rosa Maria',12, 'Paseo de la

Riconada, 9', '913571400', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: QUE EL DESENVOLUPADOR NO EXISTEIXI

-- RSP: MODIF_DESENVOLUPADOR ERROR: EL DESENVOLUPADOR NO EXISTEIX

 SP_MODIFiCACIO_DESENVOLUPADORS (99999, 'eNubes', 'Rosa Maria',12, 'Paseo de la

Riconada, 9', '913571400', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: HI VALORS QUE NO PODEN SER NULL

-- RSP: MODIF_DESENVOLUPADOR ERROR

SP_MODIFiCACIO_DESENVOLUPADORS (N, NULL, 'Rosa Maria',12, 'Paseo de la Riconada,

9', '913571400', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 52 de 67

-- ERROR: CLAU FORANA NO EXISTENT

-- RSP: MODIF_DESENVOLUPADOR ERROR: CLAU FORANA NO EXISTENT

 SP_MODIFiCACIO_DESENVOLUPADORS (N, 'eNubes', 'Rosa Maria',50, 'Paseo de la

 Riconada, 9', '913571400', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- MODIFICACIO CORRECTA

-- RSP: OK

 UPDATE DESENVOLUPADORS

 SET nom = p_nom,

 PROVES DE BAIXA DE DESNVOLUPADORS

-- ERROR: EL PARAMETRE ENTRADA CODI DESENVOLUPADOR NO POT SER NULL

-- RSP: BAIXA_DESENVOLUPADORS ERROR: EL PARAMETRE ENTRADA NO POT SER NULL

 SP_BAIXA_DESENVOLUPADORS(NULL,RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: DESENVOLUPADOR NO EXISTEIX

-- RSP: BAIXA_DESENVOLUPADORS ERROR: EL DESENVOLUPADOR NO EXISTEIX 100: ORA-01403: no

data found

 SP_BAIXA_DESENVOLUPADORS(99999,RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- BAIXA CORRECTA DESENVOLUPADOR (ESBORRA DE LA TAULA DESENVOLUPADOR)

-- RSP: OK

 SP_BAIXA_DESENVOLUPADOR(N,RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

PROVES D’ALTA APLICACIONS

-- ERROR: CLAU FORANA NO EXISTENT

-- RSP: ALTA_APLICACIONS ERROR: CLAU FORANA NO EXISTENT –

 SP_ALTA_APLICACIONS('1','1', '1/1/10', 'URL', '100X200', 'SI', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: HI VALORS QUE NO PODEN SER NULL

-- RSP: _ALTA_APLICACIONS ERROR: HI VALORS QUE NO PODEN SER NULL

 SP_ALTA_APLICACIONS(NULL,'1', '1/1/10', 'URL', '100X200', 'SI', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ALTA CORRECTA

-- RSP: OK

 SP_ALTA_APLICACIONS('1','3', '1/1/10', 'URL', '200X200', 'SI', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

PROVES DE MODIFICACIO APLICACIONS

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 53 de 67

-- ERROR: EL PARAMETRE ENTRADA CODI APLICACIO NO POT SER NULL

-- RSP: MODIFiCACIO_APLICACIONS ERROR: EL PARAMETRE ENTRADA CODI APLICACIO NO POT SER

NULL 1:

 SP_MODIFICACIO_APLICACIONS(NULL,'1', '1/1/10', 'URL', '100X200', 'SI', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: QUE APLICACIO NO EXISTEIXI

-- RSP: MODIFICACIO_APLICACIO ERROR: APLICACIO NO EXISTEIX 100:

 MODIFICACIO_APLICACIONS('99999','1', '1/1/10', 'URL', '100X200', 'SI', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: HI VALORS QUE NO PODEN SER NULL

-- RSP: PKG_ABM_MODIF_APLICACIO ERROR ! -

 SP_MODIFICACIO_APLICACIONS('1','1', NULL, 'URL', '100X200', 'SI', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- MODIFICACIO CORRECTA

-- RSP: OK

 SP_MODIFICACIO_APLICACIONS('1','2', '1/1/10', 'URL', '100X200', 'SI', RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

PROVES DE BAIXA D’APLICACIONS

-- ERROR: EL PARAMETRE ENTRADA CODI APLICACIO NO POT SER NULL

-- RSP: BAIXA_APLICACIONS ERROR: EL PARAMETRE ENTRADA CODI APLICACIO NO POT SER NULL 1:

 SP_BAIXA_APLICACIONS(NULL,RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- ERROR: APLICACIO NO EXISTEIX

-- RSP:BAIXA_APLICACIONS ERROR: APLICACIO NO EXISTEIX 100: ORA-01403: no data found

 SP_BAIXA_APLICACIONS(99999,RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

-- BAIXA CORRECTA APLICACIO SENSE PRODUCTES ASSOCIATS (ESBORRA DE LA TAULA APLICACIO)

-- RSP: OK

 SP_BAIXA_APLICACIONS(N,RSP);

 DBMS_OUTPUT.PUT_LINE(RSP);

Per veure-ho utilitzem la comanda:

SELECT * FROM LOG1 ORDER BY 1;

On veiem els resultats de les insercions i de les càrregues de dades

5.3 Proves de consultes

Les proves de consulta que s’han fet són les següents,

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 54 de 67

CONSULTA_LLISTAT_DESENVOLUPADOR

FU_LLISTAT_DESENVOLUPADOR('12',REFCURSOR, RSP);

 WHILE REFCURSOR%FOUND

 LOOP

 FETCH REFCURSOR INTO idDesenvolupador,nom,adreca,telefon,num;

 DBMS_OUTPUT.PUT_LINE(idDesenvolupador||', '||nom||', '||adreca||', '||to_char(telefon)||',

'||to_char(num));

 END LOOP;

 CLOSE REFCURSOR;

CONSULTA_LLISTAT_APLICACIONS

FU_LLISTAT_APLICACIONS(REFCURSOR, RSP);

 WHILE REFCURSOR%FOUND

 LOOP

 FETCH REFCURSOR INTO idAplicacio,versio, dataPujada, resolucio,num;

 DBMS_OUTPUT.PUT_LINE(idAplicacio||', '||versio||', '||dataPujada||', '||resolucio||', '||to_char(num));

 END LOOP;

 CLOSE REFCURSOR;

CONSULTA_LLISTAT_PAÏSOS_APLICACIO

 FU_LLISTAT_PAISOS_APLICACIO('A4', 2012, REFCURSOR, RSP);

 WHILE REFCURSOR%FOUND

 LOOP

 FETCH REFCURSOR INTO pais,num;

 DBMS_OUTPUT.PUT_LINE(aplicacio||', '||to_char(anyo)||', '||pais||', '||to_char(num));

 END LOOP;

 CLOSE REFCURSOR;

CONSULTA_LLISTAT_USUARIS_ACTIVITAT

 FU_LLISTAT_USUARIS_ACTIVITAT(699111111, REFCURSOR, RSP);

 WHILE REFCURSOR%FOUND

 LOOP

 FETCH REFCURSOR INTO aplicacio, modelDispositiu,usuari,pais,dataDesc,modePagament,preu,operador;

 DBMS_OUTPUT.PUT_LINE(aplicacio||', '||to_char(modelDispositiu)||', '||to_char(usuari)||', '||pais||',

'||to_char(dataDesc)||', '||modePagament||', '||to_char(preu)||', '||operador);

 END LOOP;

 CLOSE REFCURSOR;

CONSULTA_TOP20_USUARIS

 FU_TOP20_USUARIS(2012, REFCURSOR, RSP);

 WHILE REFCURSOR%FOUND

 LOOP

 FETCH REFCURSOR INTO usuari,suma;

 DBMS_OUTPUT.PUT_LINE(anyo||', '||to_char(usuari)||', '||to_char(suma));

 END LOOP;

 CLOSE REFCURSOR;

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 55 de 67

Un cop fetes aquestes consultes es pot comprovar el seu funcionament, ja que

el resultat de l’execució ha quedat enregistrat a la taula log1.

5.4 Proves del mòdul estadístic

Aquestes proves consistiran en fer consultes sobre la Base de Dades en l’estat actual, i

seguidament realitzar uns canvis per veure’n la seva actualització.

PROVES ESTADÍSTICA 1

SELECT * INTO num_desc FROM EST1_NUMTOTALDESCARREGUES;

DBMS_OUTPUT.PUT_LINE(to_char(num_desc));

SP_BAIXA_DESCARREGUES('A1', 111111111111111, RSP);

SELECT * INTO num_desc FROM EST1_NUMTOTALDESCARREGUES;

DBMS_OUTPUT.PUT_LINE(to_char(num_desc));

El resultat d’aquesta prova és la captura següent:

Cada vegada que afegim una nova descàrrega aquesta estadística es modifica, ja

que incrementa el número total de descàrregues.

PROVES ESTADÍSTICA 2

SELECT * INTO recapt FROM EST2_TOTALEUROSDESC;

DBMS_OUTPUT.PUT_LINE(to_char(recapt));

SP_ALTA_DESCARREGUES('A1', 111111111111111, TO_DATE ('27/10/2011'), 'paypal', 3.5, '1', RSP);

SELECT * INTO recapt FROM EST2_TOTALEUROSDESC;

DBMS_OUTPUT.PUT_LINE(to_char(recapt));

El resultat d’aquesta prova és la captura següent:

Cada vegada que afegim una nova descàrrega aquesta estadística modifica el valor

dels euros generats a la plataforma

PROVES ESTADÍSTICA 3

SELECT * INTO anyDescarrega, med_desc FROM EST3_NMIGAPLICUSUARI WHERE anyDescarrega=2011;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||to_char(med_desc));

SELECT * INTO anyDescarrega, med_desc FROM EST3_NMIGAPLICUSUARI WHERE anyDescarrega=2012;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||to_char(med_desc));

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 56 de 67

SELECT * INTO anyDescarrega, med_desc FROM EST3_NMIGAPLICUSUARI WHERE anyDescarrega=2010;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||to_char(med_desc));

El resultat d’aquesta prova és la captura següent:

Ens ha calculat el número mig d’aplicacions descarregades en un any concret.

PROVES ESTADÍSTICA 4

SELECT * INTO anyDescarrega, desenv, num_desc FROM EST4_MAXDESCARREGUES WHERE

anyDescarrega=2012;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||to_char(desenv)||', '||to_char(num_desc));

SELECT * INTO anyDescarrega, desenv, num_desc FROM EST4_MAXDESCARREGUES WHERE

anyDescarrega=2011;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||to_char(desenv)||', '||to_char(num_desc));

El resultat d’aquesta prova és la captura següent:

Ens dóna l’any de la descàrrega, el desenvolupador que tingui més aplicacions

descarregades, si afegim alguna descàrrega és possible que aquesta estadística es

modifiqui.

PROVES ESTADÍSTICA 5

SELECT * INTO anyDescarrega, apl, desenv FROM EST5_APLICMESRECAPTACIO WHERE anyDescarrega=2012;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||to_char(apl)||', '||to_char(desenv));

SELECT * INTO anyDescarrega, apl, desenv FROM EST5_APLICMESRECAPTACIO WHERE anyDescarrega=2010;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||to_char(apl)||', '||to_char(desenv));

Aquesta estadística dóna l’aplicació que més diners ha recaptat.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 57 de 67

Si afegim una nova descàrrega, aquesta estadística pot modificar-se.

PROVES ESTADÍSTICA 6

SELECT * INTO anyDescarrega, pais, num_usr FROM EST6_NUMEROUSUARISDIFERENTS WHERE

anyDescarrega=2011 AND pais=12;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||pais||', '||to_char(num_usr));

SELECT * INTO anyDescarrega, pais, num_usr FROM EST6_NUMEROUSUARISDIFERENTS WHERE

anyDescarrega=2012 AND pais='11';

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||pais||', '||to_char(num_usr));

El resultat d’aquesta prova és la captura següent:

Cada vegada que afegim una nova descàrrega aquesta estadística modifica el valor

de número d’usuaris que han fet descàrregues.

PROVES ESTADÍSTICA 7

SELECT * INTO anyDescarrega, pais, ingres FROM EST7_INGRESSOSUSUARISPAIS WHERE anyDescarrega=2011

AND pais=12;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||pais||', '||to_char(ingres));

SELECT * INTO anyDescarrega, pais, ingres FROM EST7_INGRESSOSUSUARISPAIS WHERE anyDescarrega=2012

AND pais='FR';

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||pais||', '||to_char(ingres));

El resultat d’aquesta prova és la captura següent:

Cada vegada que afegim una nova descàrrega aquesta estadística modifica el valor

dels ingressos generats pels usuaris d’aquell país

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 58 de 67

PROVES ESTADÍSTICA 8

SELECT * INTO anyDescarrega, pais, apl_desc FROM EST8_APLICDIFDESC WHERE anyDescarrega=2012 AND

pais='12';

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||pais||', '||to_char(apl_desc));

SELECT * INTO anyDescarrega, pais, apl_desc FROM EST8_APLICDIFDESC WHERE anyDescarrega=2012 AND

pais=11;

DBMS_OUTPUT.PUT_LINE(to_char(anyDescarrega)||', '||pais||', '||to_char(apl_desc));

El resultat d’aquesta prova és la captura següent:

Cada vegada que afegim una nova descàrrega aquesta estadística modifica el valor

de les aplicacions diferents descarregades.

5.5 Comprovació de logs

En la memòria s’adjuntarà l’arxiu proves.log resultat de l’execució de l’script proves.sql

on es recolliran les proves anteriors.

També es podran consultar a la taula LOG1 utilitzant la sentència següent:

SELECT * FROM LOG1 ORDERED BT 1;

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 59 de 67

6. RECURSOS EMPLEATS I VALORACIÓ ECONÒMICA.

En aquest capítol descriurem els recursos necessaris per a la realització d’aquest

TFC, per posteriorment donar una valoració econòmica del cost del projecte.

6.1 Recursos humans

Durant la realització d’aquest treball hi participen els següents perfils

professionals:

1. Cap de Projecte, s’encarrega de la interlocució amb el Client, rep la petició

amb els requisits, fa l’anàlisi inicial de l’abast del projecte, n’estima el cost, els seus

recursos i materials necessaris. Identifica les accions a dur a terme, les planifica durant

la durada del projecte i en fa un seguiment continuat.

Redacta i posa a punt la memòria i la presentació final.

2. Analista, s’encarrega de totes les tasques relacionades procedents de les

etapes d’anàlisi, disseny i documentació del producte.

3. Tècnic, s’encarrega de la instal·lació del software necessari

4. Programador, s’encarrega d’implementar la base de dades a Oracle,

prepara tots els scripts i procediments, prepara els jocs de proves de la base de dades.

6.2 Hardware

S’utilitzarà en aquest projecte el següent hardware:

-Ordinador de sobretaula Acer Aspire X3812: Intel Pentium V Dual Core CPU de

2,8 Ghz, 4 Gb de memòria RAM, 1 Tb de Disc Dur amb Sistema Operatiu Windows 7

Home Premium.

6.3 Software

S’utilitzaran els següents els següents sistemes i aplicacions:

-Sistema Gestor de Bases de Dades Relacionals (SGBDR): Oracle XE

-Diagrames E/R: Microsoft Visio 2000

-Desenvolupament SQL i PL/SQL

Per elaborar els documents d’aquest projecte, s’utilitzaran aplicacions de

Microsoft Office v2007 (Word, Excel i PowerPoint)

Per últim la planificació i seguiment de projecte que es troba dins aquest mateix

document s’utilitzarà l’aplicació Microsoft Project 2000

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 60 de 67

6.4 Valoració econòmica.

TFC 28/02/13 12/06/13 83

· Planificació 01/03/13 17/03/13 13

· Anàlisi – Disseny- Implementació PAC-2 18/03/13 21/04/13 26

*Revisió Requisits 18/03/13 25/03/13 6

*Disseny Conceptual 25/03/13 29/03/13 5

Disseny Lògic 29/03/13 03/04/13 4

Disseny Físic 04/04/13 09/04/13 4

*Implementació requisits bàsics 10/04/13 18/04/13 7

Elaboració documentació PAC-2 21/04/13 21/04/13 1

· Implementació i proves PAC-3 22/04/13 19/05/13 24

*Implementar requisits bàsics 22/04/13 03/05/13 11

Implementar mòdul estadístic i log 4/05/13 09/05/13 5

Elaboració dels jocs de proves 09/05/13 15/05/13 5

Modificacions derivades de les proves 17/05/13 18/05/13 2

Elaboració i documentació PAC-3 19/05/13 19/05/13 1

· Documentació: ENTREGA FINAL 20/05/13 12/06/13 19

*Elaboració memòria 20/05/13 06/06/13 14

*Elaboració presentació 07/06/13 11/06/13 4

*Entrega final 12/06/13 12/06/13 1

COST DEL TFC:

PERFIL CONCEPTE PREU HORA DIES HORES IMPORT

Cap de Projecte Pla de treball 40€ 13 39 1.560,00

Cap de Projecte Anàlisi i Disseny 40€ 26 78 3.120,00

Cap de projecte Implementació i

Proves

40€ 24 72 2.880,00

Cap de projecte Lliurament Final i

Presentació virtual

40€ 19 57 2.280,00

Analista Anàlisi 35€ 5 15 525,00

Analista Disseny 35€ 11 33 1.155,00

Analista Documentació 35€ 10 30 1.050,00

Tècnic Instal·lació software 30€ 1 3 90,00

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 61 de 67

Programador Implementació 30€ 11 33 990,00

Programador Proves 30€ 13 39 1.170,00

 BASE 14.820,00

 IVA 21% 3.112,20

 TOTAL 17.932,20

7. CONCLUSIONS

Un cop acabat el termini del projecte arribem a les següents conclusions:

S’han assolit els objectius marcats a l’inici del projecte: m’ha permès reforçar i

posar en pràctica procediments previs, adquirits en assignatures anteriors, a més he

adquirit nous coneixements en quant al desenvolupament de projectes. També cal

remarcar que s’han adquirit coneixements de noves tecnologies amb el sistema de

gestió de bases de dades ORACLE.

Cal remarcar la importància de fer una bona planificació i la comunicació

amb el client a la fase d’anàlisi de requisits de cara a realitzar un bon disseny.

L’etapa de requisits i de disseny ha estat bàsica ja que s’ha detallat clarament

el que es volia aconseguir abans de continuar, aquestes etapes no han presentat

gaires dificultats.

La etapa d’implementació ha estat bastant costosa, degut a l’adaptació

d’una nova eina i també a l’abast de projecte, ja que no n’havia vist mai cap fins al

moment.

Com a conclusió final, aquest TFC ha estat un bon punt de partida de cara a

futurs projectes en l’àmbit professional, tot i que no hem dediqui actualment a aquest

ram, possiblement faci els passos per prosperar en els departaments informàtics de la

meva empresa, ja que ara tinc coneixements de totes les etapes necessàries per

desenvolupar projectes d’aquesta mena.

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 62 de 67

8.ANNEX

8.1 Taules del mòdul Principal

APLICACIONS

Atribut Tipus Obligatori

IDAPLICACIO VARCHAR2(40) NOT NULL

VERSIO VARCHAR2(20) NOT NULL

DATAPUJADA DATE NOT NULL

URL VARCHAR2(20) NOT NULL

RESOLUCIO VARCHAR2(10) NOT NULL

ACTIVA VARCHAR2(10) NOT NULL

Clau Primària PK_Aplicacions (idAplicacio)

SISTEMAOPERATIU

Atribut Tipus Obligatori

IDSO NUMBER NOT NULL

NOM VARCHAR2(20) NOT NULL

Clau Primària PK_SistemaOperatiu (idSO)

USUARI

Atribut Tipus Obligatori

NMOBIL NUMBER NOT NULL

OPERADOR NUMBER NOT NULL

PAIS NUMBER NOT NULL

CORREU VARCHAR2(30) NOT NULL

Clau Primària PK_Usuaris (nmobil)

Clau Forana - Taula FK_Usuaris_Pais (idPais) =>USUARIS

DESCARREGUES

Atribut Tipus Obligatori

APLICACIO VARCHAR2(40) NOT NULL

DISPOSITIU DATE NOT NULL

USUARI NUMBER NOT NULL

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 63 de 67

PAIS CHAR(2) NOT NULL

MODEPAGAMENT VARCHAR2(22) NOT NULL

PREU NUMBER NOT NULL

OPERADOR VARCHAR2(20) NOT NULL

Clau Primària PK_Descarregues (aplicacio)

Clau Primària PK_Descarregues (dispositiu)

Clau Forana - Taula FK_Descarregues_Aplicacio(idApliacio) => DESCARREGUES

Clau Forana - Taula FK_Descarregues_ModelsDispositiu(codiImei) =>DESCARREGUES

Clau Forana - Taula FK_Descarregues_Usuaris (nmobil) => DESCARREGUES

Clau Forana - Taula FK_Descarregues_Pais (idPais) => DESCARREGUES

PREU

Atribut Tipus Obligatori

APLICACIO VARCHAR2(40) NOT NULL

PREU NUMBER NOT NULL

PAIS CHAR(2) NOT NULL

Clau Primària FK_Preu_Pais (idPais) => PREU

Clau Primària FK_Preu_Aplicacions(idAplicacio) => PREU

Clau Forana - Taula FK_Preu_Aplicacions(idAplicacio) => PREU

Clau Forana - Taula FK_Preu_Aplicacions(idAplicacio) => PREU

MODELSDISPOSITIU

Atribut Tipus Obligatori

CODIIMEI NUMBER(15) NOT NULL

SISTEMAOPERATIU VARCHAR2(20) NOT NULL

MODELDISPOSITIU VARCHAR2(30) NOT NULL

RESOLUCIO VARCHAR2(20) NOT NULL

USUARI NUMBER NOT NULL

Clau Primària PK_ModelsDispositiu (codiImei)

Clau Forana - Taula FK_ModelsDispositiu_SistemaOperatiu (idSO) => MODELSDISPOSITIU

Clau Forana - Taula FK_ModelsDispositiu_Usuari (nmobil) => MODELSDISPOSITIU

DESENVOLUPA

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 64 de 67

Atribut Tipus Obligatori

DESENVOLUPADOR NUMBER NOT NULL

APLICACIO VARCHAR2(20) NOT NULL

Clau Primària PK_Desenvolupa(desenvolupador)

Clau Primària PK_Desenvolupa (aplicacio)

Clau Forana - Taula FK_Desenvolupa_Desencolupador (idDesenvolupador) =>

DESENVOLUPA

Clau Forana - Taula FK_Desenvolupa_Aplicacions (idApliacio) => DESENVOLUPA

DESENVOLUPADOR

Atribut Tipus Obligatori

IDDESENVOLUPADOR NUMBER NOT NULL

NOM VARCHAR2(50) NOT NULL

NOMREPRESENTANT VARCHAR2(50) NOT NULL

PAIS CHAR(2) NOT NULL

ADRECA VARCHAR2(70) NOT NULL

TELEFON NUMBER NOT NULL

Clau Primària PK_Desenvolupadors (idDesenvolupador)

Clau Forana - Taula FK_Desenvolupador_Pais (idPais)> DESENVOLUPADOR

PAIS

Atribut Tipus Obligatori

IDPAIS NUMBER NOT NULL

NOMPAIS VARCHAR2(20) NOT NULL

Clau Primària PK_Pais (idPais)

DESCRIPCIO

Atribut Tipus Obligatori

IDIOMA VARCHAR(20) NOT NULL

APLICACIO VARCHAR2(40) NOT NULL

DESCRIPCIO VARCHAR2(300) NOT NULL

Clau Primària PK_Descripcio(Idioma)

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 65 de 67

Clau Primària PK_Descripcio(aplicacio)

Clau Forana - Taula FK_Descripcio_Aplicacio (aplicacio)> DESCRIPCIO

DISPONIBILITAT

Atribut Tipus Obligatori

APLICACIO VARCHAR2(40) NOT NULL

SOPERATIU VARCHAR2(20) NOT NULL

MIDA NUMBER NOT NULL

Clau Primària PK_Disponibilitat (aplicacio)

Clau Primària PK_Disponibilitat (soperatiu)

Clau Forana -

Taula

FK_Disponibilitat_Aplicacio (aplicacio)> DISPONIBILITAT

Clau Forana -

Taula

FK_Disponibilitat_Soperatiu(sOperatiu)> DISPONIBILITAT

8.2 Taules del mòdul Estadísitc i Logs

EST1_NUMTOTALDESCARREGUES

Atribut Tipus Obligatori

NUMDESCARREGUES NUMBER NOT NULL

Clau Primària PK_Est1_numTotalDescarregues (numDescarregues)

EST2_TOTALEURDESC

Atribut Tipus Obligatori

TOTALEUROS NUMBER NOT NULL

Clau Primària PK_Est2_totalEurDesc (totalEuros)

EST3_NMIGAPLICUSUARI

Atribut Tipus Obligatori

ANYDESCARREGA DATE NOT NULL

MITJANAPLICACIONS NUMBER NOT NULL

Clau Primària PK_Est3_nMigAplicUsuari(anyDescarrega)

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 66 de 67

EST4_MAXDESCARREGUES

Atribut Tipus Obligatori

ANYDESCARREGUES NUMBER(4) NOT NULL

IDDESENVOLUPADOR NUMBER NOT NULL

NUMDESCARREGUES NUMBER NOT NULL

Clau Primària PK_Est4_maximDescarregues (anyDescarregues)

EST5_APLICMESRECAPTACIO

Atribut Tipus Obligatori

ANYDESCARREGA NUMBER(4) NOT NULL

IDAPLICACIO VARCHAR2(40) NOT NULL

IDDESENVOLUPADOR NUMBER NOT NULL

Clau Primària PK_Est5_aplicMesRecaptacio (anyDescarrega)

EST6_NUMEROUSUARISDIFERENTS

Atribut Tipus Obligatori

ANYDESCARREGA NUMBER(4) NOT NULL

IDPAIS CHAR(2) NOT NULL

NUMUSUARIS NUMBER NOT NULL

Clau Primària PK_Est4_numeroUsuarisDiferentsi(anyDescarrega, idPais)

EST7_INGRESSOSUSUARIPAIS

Atribut Tipus Obligatori

ANYDESCARREGA NUMBER(4) NOT NULL

IDPAIS CHAR(2) NOT NULL

INGRESSOSUSUARISREGISTRATS NUMBER NOT NULL

Clau Primària PK_Est7_ingressosUsuariPais(anyDescarrega, idPais)

EST8_APLICDIFDESC

Atribut Tipus Obligatori

ANYDESCARREGA NUMBER(4) NOT NULL

IDPAIS CHAR(2) NOT NULL

DISSENY I IMPLEMENTACIÓ DE LA BASE DE DADES D’UN SISTEMA DE DESCÀRREGA D’APLICACIONS PER A

MÒBILS INTEL•LIGENTS

M. Mercè Lloret i Rossell

Pàgina 67 de 67

NUMAPLICDIFDESCARREGADES NUMBER NOT NULL

Clau Primària PK_Est8_aplicDifDesc(anyDescarrega, idPais)

9. BIBLIOGRAFIA

Llibres de consulta:

- Bases de dades – Universitat Oberta de Catalunya

- Bases de dades II – Universitat Oberta de Catalunya

- Michael McLaughilin: Oracle Database 11g PL/SQL Programming (2004) – McGraw Hill

Enllaços d’interès:

http://docs.oracle.com//cd//E17781_01/admin.112/e18585/toc-htm

http://www.google.com

http://www.slideshare.net/soreygarcia/consideraciones-basicas-para-el-desarrollo-

de-aplicaciones-mviles#btnNext

http://www.mobiledeveloper.net/

http://www.slideshare.net/soreygarcia/consideraciones-basicas-para-el-desarrollo-de-aplicaciones-mviles#btnNext
http://www.slideshare.net/soreygarcia/consideraciones-basicas-para-el-desarrollo-de-aplicaciones-mviles#btnNext
http://www.mobiledeveloper.net/

