

UNIVERSITAT OBERTA DE CATALUNYA

Gener 2014

Autor: Judith Vendrell Mas

Consultor: Oriol Martí Girona

Memòria: Generador de llistats

TFC TFC TFC TFC –––– Enginyeria del ProgramariEnginyeria del ProgramariEnginyeria del ProgramariEnginyeria del Programari

Enginyeria Tècnica de Sistemes

MEMÒRIA TFC: Generador de llistats Judith Vendrell

Índex de continguts

1 Pla de treball ...1

1.1 Resum del projecte ... 1

1.2 Objectius ... 1

1.3 Anàlisi de la situació actual ... 1

1.4 Anàlisi de riscos ... 2

1.5 Metodologia .. 2

2 Planificació – Diagrama de Gantt ..4

2.1 Elaboració del pla de treball .. 4

2.2 Anàlisi .. 5

2.3 Disseny i implementació ... 6

2.4 Memòria .. 7

3 Anàlisi ..8

3.1 Usuaris ... 8

3.1.1 Usuari generador ... 8

3.1.2 Usuari executador ... 8

3.1.3 Usuari administrador ... 8

3.2 Recollida de requeriments no funcionals .. 9

3.2.1 Maquinari .. 9

3.2.2 Usuaris ... 9

3.2.3 Altres ... 9

3.3 Recollida de requeriments funcionals ... 10

3.3.1 Funcionalitats explícites .. 10

3.3.1.1 Selecció del les taules de la Base de Dades ... 10

3.3.1.2 Definir i actualitzar paràmetres de selecció .. 11

3.3.1.3 Afegir i actualitzar columnes ... 12

3.3.1.4 Afegir i actualitzar fórmules .. 12

3.3.1.5 Eliminar columnes ... 13

3.3.1.6 Reorganitzar columnes .. 13

3.3.1.7 Criteris d’ordenació del llistat ... 13

3.3.1.8 Generar el llistat .. 13

3.3.1.9 Executar el llistat ... 13

3.3.2 Funcionalitats implícites .. 13

MEMÒRIA TFC: Generador de llistats Judith Vendrell

3.3.2.1 Nomenclatura del llistat .. 14

3.3.2.2 Mode visualització/actualització ... 14

3.3.2.3 Versions i activació del llistat .. 14

3.3.2.4 Bloquejos del llistat ... 14

3.3.2.5 Control d’autoritzacions .. 15

3.4 Casos d’ús .. 15

3.4.1 Diagrames de casos d'ús ... 15

3.4.2 Cas d'ús 1: Selecció de taules de la BD .. 16

3.4.3 Cas d'ús 2: Paràmetres de selecció ... 17

3.4.4 Cas d'ús 3: Afegir columnes ... 17

3.4.5 Cas d'ús 4: Modificar columnes ... 18

3.4.6 Cas d'ús 5: Afegir fórmules .. 18

3.4.7 Cas d'ús 6: Modificar fórmules .. 19

3.4.8 Cas d'ús 7: Eliminar columnes ... 19

3.4.9 Cas d'ús 8: Reorganitzar columnes .. 20

3.4.10 Cas d'ús 9: Criteris d’ordenació del llistat ... 20

3.4.11 Cas d'ús 10: Generar el llistat .. 20

3.4.12 Cas d'ús 11: Executar el llistat ... 21

3.5 Diagrama de classes .. 22

4 Disseny .. 23

4.1 Disseny dels casos d’ús .. 23

4.1.1 Diagrama de seqüència Cas 1: Selecció de taules de la BD 24

4.1.2 Diagrama de seqüència Cas 2: Paràmetres de selecció 26

4.1.3 Diagrama de seqüència Cas 3: Afegir columnes ... 28

4.1.4 Diagrama de seqüència Cas 5: Afegir fórmules ... 30

4.1.5 Diagrama de seqüència Cas 10: Generar el llistat ... 32

4.1.6 Diagrama de seqüència Cas 11: Executar el llistat .. 33

4.2 Disseny de la persistència ... 34

4.2.1 Disseny conceptual: Model Entitat-Relació .. 34

4.2.2 Disseny lògic: Model Relacional .. 36

4.3 Disseny de pantalles .. 37

4.3.1 Creació/Actualització d’un llistat... 37

4.3.2 Selecció de les taules de la BD .. 38

4.3.3 Paràmetres de selecció ... 40

4.3.4 Afegir columnes ... 41

MEMÒRIA TFC: Generador de llistats Judith Vendrell

4.3.5 Generar llistat .. 42

4.3.6 Executar llistat ... 42

5 Valoració econòmica ... 43

6 Conclusions ... 43

7 Bibliografia .. 44

8 Software usat .. 44

Índex de il·lustracions

Il·lustració 1: Diagrama de Gantt - Pla de treball .. 4

Il·lustració 2: Diagrama de Gantt - Anàlisi ... 5

Il·lustració 3: Diagrama de Gantt - Disseny i implementació .. 6

Il·lustració 4: Diagrama de Gantt - Memòria .. 7

Il·lustració 5: Exemple d'àrees al SAP .. 10

Il·lustració 6: Exemple de taula al SAP .. 11

Il·lustració 7: Exemple de criteri tipus rang ... 12

Il·lustració 8: Casos d'ús - Usuari generador ... 15

Il·lustració 9: Casos d'ús - Usuari executador.. 15

Il·lustració 10: Casos d’ús - Diagrama general .. 16

Il·lustració 11: Diagrama de classes .. 22

Il·lustració 12: Diagrama Seqüència Cas 1... 24

Il·lustració 13: Diagrama Seqüència Cas 2... 26

Il·lustració 14: Diagrama seqüència Cas 3 ... 28

Il·lustració 15: Diagrama Seqüència Cas 5... 30

Il·lustració 16: Diagrama Seqüència Cas 10 .. 32

Il·lustració 17: Diagrama Seqüència Cas 11 .. 33

Il·lustració 18: Model Entitat-Relació .. 34

Il·lustració 19: Transformació al model relacional .. 36

Il·lustració 20: Triar opció .. 37

Il·lustració 21: Descripció del nou llistat ... 38

Il·lustració 22: Indicar el llistat a actualitzar .. 38

Il·lustració 23: Selecció Taules... 38

Il·lustració 24: Àrees de la Base de Dades ... 39

MEMÒRIA TFC: Generador de llistats Judith Vendrell

Il·lustració 25: Taules de la Base de Dades ... 39

Il·lustració 26: Funcionalitats de l'aplicació .. 39

Il·lustració 27: Paràmetres de selecció.. 40

Il·lustració 28: Especificacions Paràmetres Selecció ... 40

Il·lustració 29: Selecció dels camps ... 40

Il·lustració 30: Afegir columnes ... 41

Il·lustració 31: Tipus de columnes ... 41

Il·lustració 32: Especificacions columnes .. 41

Il·lustració 33: Generar llistat .. 42

Il·lustració 34: Llistat generat correctament ... 42

Il·lustració 35: Llistat no generat ... 42

Il·lustració 36: Executar llistat ... 42

Il·lustració 37: Executar llistat i paràmetres selecció .. 42

Il·lustració 38: Sortida del llistat .. 43

MEMÒRIA TFC: Generador de llistats Judith Vendrell

1

1111 Pla de treballPla de treballPla de treballPla de treball

1.11.11.11.1 Resum del projecteResum del projecteResum del projecteResum del projecte

El projecte que es presenta sorgeix de la voluntat de respondre a les necessitats de l’usuari en

l’obtenció de la informació emmagatzemada en una base de dades de forma més ràpida i

dinàmica.

Elaborarem un generador de programes per a un sistema SAP que permetrà a un usuari, sense

coneixements de programació, confeccionar reports que tinguin com a sortida una llista

d’elements de la base de dades junt amb les seves característiques i on la disposició d’aquesta

serà confeccionada exclusivament per l’usuari.

La idea d’aquest projecte neix de la certesa que la majoria de llistats que es confeccionen

tenen una base comuna:

• Paràmetres de selecció

• Accés a una o varies taules de la BBDD

• Sortida de tipus llistat

El nostre generador es centrarà en aquests punts esmentats posant-los a disposició de l’usuari.

L’objectiu principal és dotar a l’usuari d’una gran autonomia en la selecció i confecció de la

sortida d’aquesta informació.

1.21.21.21.2 ObjectiusObjectiusObjectiusObjectius

Els objectius d’aquest generador són els següents:

• Permetre a l’usuari confeccionar programes per a llistar informació sense que aquest

tingui nocions de programació.

• Reduir el temps d’elaboració d’un programa d’aquestes característiques.

• Reduir costos d’inversió en l’elaboració de software dedicat.

1.31.31.31.3 Anàlisi de la situació actualAnàlisi de la situació actualAnàlisi de la situació actualAnàlisi de la situació actual

En una empresa les dades són fonamentals per a la presa de decisions i la valoració de la

situació actual d’aquesta. És molt habitual la necessitat d’extraure aquestes dades de forma

ràpida i senzilla. Llistats de deute, de productes, de clients, de proveïdors, comparacions entre

característiques d’ingrés o despesa... són realitats que pot necessitar l’usuari d’una companyia

en un moment determinat. Si el sistema de gestió de la companyia no disposa d’un mètode

eficaç per obtenir aquesta informació, l’elaboració d’aquest sistema recau sobre el

Departament de Informàtica de l’empresa o sobre els proveïdors de solucions tecnològiques

contractats per a tal fi. Donat que la contractació d’externs pot suposar una inversió important

MEMÒRIA TFC: Generador de llistats Judith Vendrell

2

per a una petita empresa, creiem que la solució que estem presentant pot ajudar a reduir

aquest cost, així com a, disminuir la sobrecàrrega de treball del Departament IT.

1.41.41.41.4 Anàlisi de riscosAnàlisi de riscosAnàlisi de riscosAnàlisi de riscos

Donat que per a l’elaboració d’aquest projecte només es necessiten un sistema SAP ERP, un

programador i que el projecte és molt concret i no pot patir gaires canvis en l’especificació i

requeriments, els riscos que s’estimen serien:

• Baixa del programador

• Canvi de la tecnologia usada

• Cerca de clients pel projecte

En el primer cas, la baixa d’un programador suposaria un trasbals temporal que requeriria la

cerca d’un nou desenvolupador i la formació d’aquest en el projecte, no obstant l’impacte

seria tolerable i no seria tant gran com el que implicarien qualsevol dels dos últims punts

mencionats: Canvi tecnologia i renúncia del projecte.

Un canvi de tecnologia comportaria la realització d’un estudi sobre la viabilitat del nostre

projecte en la nova solució tecnològica. En el cas que no fos factible ens trobaríem amb un

problema irresoluble i l’impacte seria catastròfic, altrament els canvis afectaríem al disseny

però no a l’objectiu de la nostra fita, es tractaria d’un impacte seriós.

La cerca de clients als que els pogués interessar el nostre projecte ha de ser un punt primordial

on centrar part del nostre estudi de riscos. Evidentment si no hi hagués interessats en el nostre

projecte hauríem fet la feina en va i no veuríem amortitzats els nostres esforços i recursos

emprats. En aquest cas l’impacte seria catastròfic.

1.51.51.51.5 MetodologiaMetodologiaMetodologiaMetodologia

La metodologia que usarem en aquest projecte serà el model en cascada. Les etapes que es

volen assolir són:

• Elaboració del Pla de Treball:

o Descripció del Projecte

o Elaboració del Pla de Treball

o Entrega del Pla de Treball

• Anàlisi:

o Recollida de requeriments

o Casos d’ús

o Diagrama de classes

o Elaboració del document d’anàlisi

o Entrega del document d’anàlisi

MEMÒRIA TFC: Generador de llistats Judith Vendrell

3

• Disseny i implementació:

o Diagrames de seqüència

o Disseny de la persistència: Model E-R

o Desenvolupament de l’aplicació

o Proves

o Elaboració del document de disseny

o Entrega del document del document de disseny

• Memòria:

o Conclusions

o Elaboració de la memòria completa

o Elaboració de la presentació

o Entrega del la memòria completa

MEMÒRIA TFC: Generador de llistats Judith Vendrell

4

2222 Planificació Planificació Planificació Planificació –––– Diagrama de GanttDiagrama de GanttDiagrama de GanttDiagrama de Gantt

2.12.12.12.1 Elaboració del pla de treballElaboració del pla de treballElaboració del pla de treballElaboració del pla de treball

Il·lustració 1: Diagrama de Gantt - Pla de treball

MEMÒRIA TFC: Generador de llistats Judith Vendrell

5

2.22.22.22.2 AnàlisiAnàlisiAnàlisiAnàlisi

Il·lustració 2: Diagrama de Gantt - Anàlisi

MEMÒRIA TFC: Generador de llistats Judith Vendrell

6

2.32.32.32.3 Disseny i implementacióDisseny i implementacióDisseny i implementacióDisseny i implementació

Il·lustració 3: Diagrama de Gantt - Disseny i implementació

MEMÒRIA TFC: Generador de llistats Judith Vendrell

7

2.42.42.42.4 MemòriaMemòriaMemòriaMemòria

Il·lustració 4: Diagrama de Gantt - Memòria

MEMÒRIA TFC: Generador de llistats Judith Vendrell

8

3333 AnàlisiAnàlisiAnàlisiAnàlisi

En aquest apartat realitzarem un anàlisi més exhaustiu dels requeriments i profunditzarem en

les funcionalitats que es volen assolir.

3.13.13.13.1 UsuarisUsuarisUsuarisUsuaris

3.1.13.1.13.1.13.1.1 Usuari generadorUsuari generadorUsuari generadorUsuari generador

L’usuari generador tindrà autorització per a:

• Crear un llistat

• Modificar un llistat

• Eliminar un llistat

• Executar un llistat

3.1.23.1.23.1.23.1.2 Usuari exUsuari exUsuari exUsuari executadorecutadorecutadorecutador

L’usuari executador només tindrà autorització per a:

• Executar un llistat

3.1.33.1.33.1.33.1.3 Usuari aUsuari aUsuari aUsuari administradordministradordministradordministrador

L’usuari administrador tindrà accés total a l’aplicació. Entre les seves funcions, a part de les

definides per als tipus d’usuaris anteriors, es destaquen les següents:

• Manteniment de l’aplicació: Un cop la nostra aplicació entri en funcionament, l’usuari

administrador és qui recollirà la demanda de les possibles actualitzacions que es

requereixin per part de l’usuari o departament empresarial que la utilitzi. Aquest haurà

de fer un estudi de les peticions i presentar una solució, si és possible, per a cada una

d’elles.

• Gestió d’autoritzacions per a l’ús de l’aplicació: L’usuari administrador serà

l’encarregat de gestionar les autoritzacions dels diferents usuaris que utilitzaran

l’aplicació. Com hem vist abans, per cada rol d’usuari hi ha autoritzades diferents

funcionalitats de l’aplicació.

Hem considerat que la nostra aplicació no cal que resolgui l’intercanvi de les peticions

relacionades amb actualitzacions de programari i control d’autoritzacions entre l’usuari

administrador i l’usuari generador i/o executador. Creiem que per a tal fi es faci ús del protocol

de comunicació entre departaments establert per la companyia que es beneficiarà del nostre

desenvolupament.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

9

3.23.23.23.2 Recollida de requerimentsRecollida de requerimentsRecollida de requerimentsRecollida de requeriments no funcionalsno funcionalsno funcionalsno funcionals

3.2.13.2.13.2.13.2.1 MaquinariMaquinariMaquinariMaquinari

Com que l’aplicació es desenvolupa per a un sistema SAP ERP, es requereix la disposició d’un

sistema d’aquestes característiques que funcioni com a entorn de proves. És en aquest entorn

on es definirà i testejarà la solució que volem desenvolupar abans de posar-la en marxa en el

sistema productiu.

Els requisits mínims que calen per a preparar aquest entorn de proves són:

• Windows 7 Professional o Windows Server 2008 R2

• Com a mínim 4 GB de RAM (es recomana 8.16 GB)

• Intel Pentium III/1.1 GHz o superior (o compatible), núcli múltiple recomanat

• 50 GB de espai en disc dur temporal per a la instal·lació (36 GB un cop instal·lat)

• Monitor de alta resolució (1024×768 o superior, 256 colors)

http://revistadigital.inesem.es/informatica-comunicaciones/requerimientos-para-la-

instalacion-de-sap/

3.2.23.2.23.2.23.2.2 UsuarisUsuarisUsuarisUsuaris

En referència als usuaris, un cop disponible i preparat l’entorn de proves, aquestes són les

necessitats de l’aplicació:

• És indispensable l’obtenció d’un usuari amb rol de desenvolupador per a crear

l’aplicació que volem generar. Sense aquest rol no podríem realitzar cap tasca de

programació.

• Els usuaris als quals està destinada l’aplicació hauran d’estar donats d’alta al sistema

SAP i en el moment de la posta a punt de l’aplicació hauran de tenir assignades les

autoritzacions pertinents per a la seva execució (autoritzacions usuari generador/

usuari executador).

3.2.33.2.33.2.33.2.3 AltresAltresAltresAltres

Un dels objectius principals del projecte és l’obtenció d’una eina que ens ajudi a optimitzar la

feina de l’usuari. Per tant, la nostra aplicació ha de ser el més àgil, pràctica i intuïtiva possible.

No compliríem els nostres objectius si l’usuari emprés més temps del necessari en la seva

utilització.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

10

3.33.33.33.3 Recollida de requeriments funcionalsRecollida de requeriments funcionalsRecollida de requeriments funcionalsRecollida de requeriments funcionals

L’aplicació que volem crear ha de permetre a un usuari extraure informació de la Base de

Dades del sistema i mostrar-la en forma de llistat. L’usuari ha de ser capaç de definir la selecció

que vol tractar així com la disposició de sortida.

Per a tal fi calen un seguit de funcionalitats que agruparem en dos grups: les explícites i les

implícites.

3.3.13.3.13.3.13.3.1 Funcionalitats Funcionalitats Funcionalitats Funcionalitats explícitesexplícitesexplícitesexplícites

Aquest grup de funcionalitats són les que utilitzarà l’usuari de manera conscient i són les

següents:

• Seleccionar les taules de la BD de les que es vol extraure la informació

• Definir i actualitzar els paràmetres de selecció de llistat

• Afegir i actualitzar columnes al llistat

• Afegir i actualitzar fórmules al llistat

• Eliminar columnes del llistat

• Reorganitzar columnes del llistat

• Definir els criteris d’ordenació del llistat

• Generar el llistat

• Executar el llistat

3.3.1.13.3.1.13.3.1.13.3.1.1 Selecció del les taules de la Base de DadesSelecció del les taules de la Base de DadesSelecció del les taules de la Base de DadesSelecció del les taules de la Base de Dades

El sistema SAP està dividit en varis mòduls de gestió empresarial (finances, recursos humans,

logística, Controlling...), l’usuari que executarà l’aplicació haurà de tenir clar en quin mòdul es

troba la informació que desitja llistar. Un cop feta la tria del mòdul, el sistema que volem

desenvolupar ha de ser capaç de mostrar les diferents taules de la base de dades que estan

associades a aquest mòdul i permetre que l’usuari esculli amb quines vol treballar.

Exemple de les diferents àrees de SAP:

Il·lustració 5: Exemple d'àrees al SAP

MEMÒRIA TFC: Generador de llistats Judith Vendrell

11

3.3.1.23.3.1.23.3.1.23.3.1.2 Definir i actualitzar pDefinir i actualitzar pDefinir i actualitzar pDefinir i actualitzar paràmetres de seleccióaràmetres de seleccióaràmetres de seleccióaràmetres de selecció

Per a tot llistat pot ser convenient l’ús d’uns criteris de selecció que serveixin de filtre a l’hora

de seleccionar la informació que es vol mostrar. L’usuari que executi la nostra aplicació ha de

ser capaç de poder definir aquests paràmetres de selecció. Per a tal fi només cal que triï entre

els diferents camps que composen les diferents taules de la Base de Dades que s’han escollit

en el pas anterior. Així doncs, si estem generant un llistat de clients i volem seleccionar segons

el codi del client, haurem de seleccionar primer la taula que conté els clients i el camp “codi de

client” com a paràmetre de selecció. Al sistema SAP, la taula de clients s’anomena KNA1 i el

camp “codi de client” KUNNR:

Il·lustració 6: Exemple de taula al SAP

Sempre que es creï un nou paràmetre de selecció, l’usuari haurà de completar-ne les

característiques de sortida d’aquest. Aquestes característiques són:

• Denominació: L’usuari indicarà quina és la denominació que vol que aparegui per

aquest criteri quan s’executi el llistat.

• Obligatorietat: L’usuari indicarà si aquest criteri ha de ser obligatori per a la selecció.

En cas que es tingui aquesta propietat, el sistema retornarà un error si el llistat

s’executa i el criteri en qüestió té valor nul.

• Tipus de criteri:

o Tipus igualtat: en aquest cas el criteri de selecció funcionarà com un únic valor

individual. La selecció filtrarà doncs per aquest valor concret.

o Tipus rang: en aquest cas el criteri de selecció permetrà introduir llistes de

valors concrets així com diferents rangs de valors. De la mateixa manera

també serà possible introduir exclusions de valors i rangs.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

12

Il·lustració 7: Exemple de criteri tipus rang

D'altra banda, l'aplicació ha de permetre actualitzar, sempre que es vulgui, els paràmetres de

selecció tractats així com les seves característiques.

3.3.1.33.3.1.33.3.1.33.3.1.3 Afegir Afegir Afegir Afegir i actualitzar i actualitzar i actualitzar i actualitzar columnescolumnescolumnescolumnes

Un cop triades les taules de la Base de Dades i definits els paràmetres de selecció, el pas

següent es decidir la disposició de sortida del nostre llistat, és a dir, quina informació es vol

mostrar i en quin format. L’usuari ha de poder seleccionar la informació que desitja mostrar,

per exemple, en el cas del llistat de clients pot ser interessant mostrar dades com ara el nom

del client, l’adreça, el telèfon..., aquesta informació s’associa als camps de les taules de la Base

de Dades seleccionades, cada camp s’interpretarà com una nova columna del llistat.

Com en el cas anterior, l'aplicació ha de permetre actualitzar, sempre que es vulgui, les

columnes que composin el nou llistat.

3.3.1.43.3.1.43.3.1.43.3.1.4 Afegir Afegir Afegir Afegir i actualitzar i actualitzar i actualitzar i actualitzar fórmulesfórmulesfórmulesfórmules

Una de les funcionalitats de les que disposarà l’usuari és la creació de fórmules. Entenem com

a fórmula qualsevol càlcul que es vulgui realitzar a partir dels camps numèrics de les taules de

la BD escollides i/o de les columnes numèriques definides en el llistat, podent ser aquestes

últimes altres fórmules. Per exemple, retornant al cas del llistat de clients, podria ser

interessant mostrar com a sortida el saldo de cada client, aleshores, si disposéssim de les

columnes “import pendent” i “import pagat”, una solució possible seria la fórmula suma entre

aquestes dues, aquesta operació definiria una nova columna al llistat.

Com que aquesta funcionalitat pot influir negativament en el rendiment de l’execució d’un

llistat (cas d’encadenaments sucessius de fórmules), l’aplicació haurà d’advertir a l’usuari

d’aquest fet en el moment que aquest defineixi una fórmula complexa.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

13

Igualment al cas de la inserció de columnes, l'aplicació ha de permetre actualitzar, sempre que

es vulgui, les fórmules que composin el nou llistat.

3.3.1.53.3.1.53.3.1.53.3.1.5 Eliminar columnesEliminar columnesEliminar columnesEliminar columnes

Aquesta funcionalitat permetrà a l’usuari eliminar columnes del llistat, només caldrà que es

seleccionin les columnes a esborrar i que posteriorment el premi l’opció d’eliminació.

3.3.1.63.3.1.63.3.1.63.3.1.6 Reorganitzar columnesReorganitzar columnesReorganitzar columnesReorganitzar columnes

La reorganització de columnes consistirà en permetre a l’usuari escollir en quina posició es

mostraran les columnes quan es presenti la sortida del llistat. L’usuari ha de ser capaç de

seleccionar una o varies columnes i arrossegar-les a la posició desitjada desplaçant, així,

aquelles que es trobin afectades pel canvi.

3.3.1.73.3.1.73.3.1.73.3.1.7 Criteris d’ordenació del lCriteris d’ordenació del lCriteris d’ordenació del lCriteris d’ordenació del llistatlistatlistatlistat

Aquesta funcionalitat permetrà escollir quins seran els criteris que marcaran l’ordenació de la

informació que es llistarà. En l’exemple del llistat de clients, ens podria interessar obtenir una

visió segons la ubicació física d’aquests, llavors els criteris d’ordenació podrien ser la província

del client i el nom de client.

3.3.1.83.3.1.83.3.1.83.3.1.8 Generar el llistatGenerar el llistatGenerar el llistatGenerar el llistat

Aquesta opció permetrà crear un objecte llistat amb totes les parametritzacions que s’hagin

escollit en els apartats anteriors.

3.3.1.93.3.1.93.3.1.93.3.1.9 Executar el llistatExecutar el llistatExecutar el llistatExecutar el llistat

Aquesta opció permetrà l’execució d’un objecte llistat generat per algun usuari. Recordem que

en el cas dels usuaris executadors, aquesta serà l’única funcionalitat disponible que tindran.

3.3.23.3.23.3.23.3.2 Funcionalitats Funcionalitats Funcionalitats Funcionalitats implícitesimplícitesimplícitesimplícites

A part de les funcionalitats definides com a explícites i que s’han previst segons les necessitats

requerides pels usuaris, cal considerar-ne d’altres que asseguraran el bon funcionament de

l’aplicació i evitaran possibles incongruències. Aquestes funcionalitats, que anomenem

implícites, són les següents:

MEMÒRIA TFC: Generador de llistats Judith Vendrell

14

• Nomenclatura del llistat

• Mode visualització/actualització

• Versions i activació del llistat

• Bloquejos del llistat

• Control d’autoritzacions

3.3.2.13.3.2.13.3.2.13.3.2.1 Nomenclatura del llistatNomenclatura del llistatNomenclatura del llistatNomenclatura del llistat

Per a tot llistat que es generi de nou, l’aplicació li assignarà un identificador unívoc i intern que

anirà associat a la descripció de l’objecte, d’aquesta manera s’evitaran problemes de

duplicitat. Quan un usuari vulgui actualitzar o executar un llistat, només haurà de seleccionar

l’identificador d’aquest a partir de la descripció.

3.3.2.23.3.2.23.3.2.23.3.2.2 ModModModMode visualització/e visualització/e visualització/e visualització/actualitzacióactualitzacióactualitzacióactualització

L’aplicació haurà d’estar disponible en mode visualització i en mode actualització. En mode

visualització només es podran veure, però mai modificar, les parametritzacions que s’hauran

definit per al llistat, també es tindrà l'opció d'executar-lo. En mode actualització es podrà, a

més a mes, actualitzar aquestes parametritzacions.

3.3.2.33.3.2.33.3.2.33.3.2.3 Versions i activació del llistatVersions i activació del llistatVersions i activació del llistatVersions i activació del llistat

Caldrà portar un control de les actualitzacions que els usuaris puguin realitzar en un llistat.

Direm que la versió d’un objecte llistat és una versió activa quan correspongui a l'última

generació satisfactòria de l'objecte. L’aplicació només haurà de permetre que s’executin

versions actives de llistats, si no fos així, podria donar-se el cas que un usuari intentés executar

un llistat que encara no hagués estat generat i provocar errors d’execució i/o complicació.

D'altra banda, aquest mateix control d'actualitzacions, permetrà a l'usuari retrocedir

modificacions que hagi pogut fer aquest en el cas que no s'hagi activat la versió.

3.3.2.43.3.2.43.3.2.43.3.2.4 Bloquejos del llistatBloquejos del llistatBloquejos del llistatBloquejos del llistat

Quan un usuari generador estigui actualitzant un objecte llistat, aquest haurà de ser bloquejat

impedint-ne així l’accés, en mode actualització, a un altre usuari. Sense aquesta funcionalitat

es podrien generar incongruències en la definició de l’objecte.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

15

3.3.2.53.3.2.53.3.2.53.3.2.5 Control d’autoritzacionsControl d’autoritzacionsControl d’autoritzacionsControl d’autoritzacions

L’aplicació haurà de ser capaç de reconèixer les autoritzacions de l’usuari que l’utilitzi i deixar

disponible les diferents funcionalitats que li siguin permeses.

3.43.43.43.4 Casos d’úsCasos d’úsCasos d’úsCasos d’ús

3.4.13.4.13.4.13.4.1 DiagramDiagramDiagramDiagrameseseses de de de de casos d'úscasos d'úscasos d'úscasos d'ús

Il·lustració 8: Casos d'ús - Usuari generador

Il·lustració 9: Casos d'ús - Usuari executador

MEMÒRIA TFC: Generador de llistats Judith Vendrell

16

Il·lustració 10: Casos d’ús - Diagrama general

3.4.23.4.23.4.23.4.2 CasCasCasCas d'ús 1: Selecció de taules de la BDd'ús 1: Selecció de taules de la BDd'ús 1: Selecció de taules de la BDd'ús 1: Selecció de taules de la BD

Cas d'ús 1

Nom Selecció taules BD

Descripció Permet a l'usuari triar les taules de la BD on hi ha la informació que voldrà llistar

Actors Usuari generador

Precondició Accés a l'aplicació en mode actualització

Flux normal 1. El sistema mostra les àrees d'informació disponibles

2. L'usuari tria l'àrea

3. El sistema mostra les taules disponibles de l'àrea escollida

4. L'usuari tria les taules

5. El sistema verifica la relació i congruència entre elles

6. El sistema emet un missatge de validesa

7. El sistema pregunta a l'usuari si vol continuar la tria

8. L'usuari grava i finalitza l'operació

9. El sistema emet un missatge de finalització

Flux alternatiu 8a. L'usuari decideix continuar i el flux continua des del pas 3.
8b. L'usuari decideix finalitzar sense gravar

Postcondició Existeix una tria de taules o el procés ha estat cancel·lat

MEMÒRIA TFC: Generador de llistats Judith Vendrell

17

3.4.33.4.33.4.33.4.3 Cas d'ús 2: Cas d'ús 2: Cas d'ús 2: Cas d'ús 2: Paràmetres de seleccióParàmetres de seleccióParàmetres de seleccióParàmetres de selecció

Cas d'ús 2

Nom Paràmetres de selecció

Descripció Permet a l'usuari escollir els paràmetres de selecció del llistat

Actors Usuari generador

Precondició Tria de taules de la BD

Flux normal 1. El sistema mostra els camps de les taules escollides

2. L'usuari tria els camps que vol tractar com a paràmetres de selecció

3. El sistema demana les especificacions per cada camp triat

4. L'usuari informa de la denominació de cada camp

5. El sistema emet un missatge de validesa

6. El sistema pregunta a l'usuari si vol continuar la tria

7. L'usuari grava i finalitza l'operació

8. El sistema emet un missatge de finalització

Flux alternatiu 7a. L'usuari decideix continuar i el flux continua des del pas 1.
7b. L'usuari decideix finalitzar sense gravar

Postcondició Existeix una tria de paràmetres de selecció o el procés ha estat cancel·lat

3.4.43.4.43.4.43.4.4 Cas d'ús 3: Cas d'ús 3: Cas d'ús 3: Cas d'ús 3: AfegirAfegirAfegirAfegir columnescolumnescolumnescolumnes

Cas d'ús 3

Nom Afegir columnes

Descripció Permet a l'usuari inserir noves columnes al llistat

Actors Usuari generador

Precondició Tria de taules de la BD

Flux normal 1. El sistema mostra els camps de les taules escollides

2. L'usuari tria els camps que vol tractar com a columnes del llistat

3. El sistema demana una descripció per cada camp triat

4. L'usuari informa de la descripció de cada camp

5. El sistema emet un missatge de validesa

6. El sistema pregunta a l'usuari si vol continuar la tria

7. L'usuari grava i finalitza l'operació

8. El sistema emet un missatge de finalització

Flux alternatiu 7a. L'usuari decideix continuar i el flux continua des del pas 1.
7b. L'usuari decideix finalitzar sense gravar

Postcondició Existeixen noves columnes al llistat o el procés ha estat cancel·lat

MEMÒRIA TFC: Generador de llistats Judith Vendrell

18

3.4.53.4.53.4.53.4.5 Cas d'ús 4: Modificar columnesCas d'ús 4: Modificar columnesCas d'ús 4: Modificar columnesCas d'ús 4: Modificar columnes

Cas d'ús 4

Nom Modificar columnes

Descripció Permet a l'usuari modificar la descripció de les columnes del llistat

Actors Usuari generador

Precondició Existència de columnes al llistat

Flux normal 1. L’usuari tria la columna que vol modificar

2. El sistema mostra la descripció actual de la columna

3. L'usuari informa de la nova descripció

4. L'usuari grava els canvis

5. El sistema emet un missatge de finalització

Flux alternatiu 4a. L'usuari decideix cancel·lar l’operació

Postcondició Es modifiquen les descripcions de columnes del llistat o el procés ha estat cancel·lat

3.4.63.4.63.4.63.4.6 Cas d'ús Cas d'ús Cas d'ús Cas d'ús 5555: Afegir fórmules: Afegir fórmules: Afegir fórmules: Afegir fórmules

Cas d'ús 5

Nom Afegir fórmules

Descripció Permet a l'usuari inserir noves fórmules al llistat

Actors Usuari generador

Precondició Tria de taules de la BD amb camps numèrics i/o existència de columnes numèriques

Flux normal 1. El sistema mostra els camps numèrics de les taules de la BD escollides i les
columnes numèriques del llistat

2. El sistema demana una denominació per a la nova fórmula

3. L'usuari selecciona alternativament camps i operacions numèriques (+,-,*,/,...) per
composar la fórmula final

4. El sistema verifica la fórmula seleccionada

5. El sistema emet un missatge de validesa

6. L'usuari grava i finalitza l'operació

7. El sistema emet un missatge de finalització

Flux alternatiu 6a. L'usuari decideix continuar i el flux continua des del pas 1.
6b. L'usuari decideix finalitzar sense gravar

Postcondició Existeixen noves fórmules al llistat o el procés ha estat cancel·lat

MEMÒRIA TFC: Generador de llistats Judith Vendrell

19

3.4.73.4.73.4.73.4.7 Cas d'ús 6: Modificar fórmulesCas d'ús 6: Modificar fórmulesCas d'ús 6: Modificar fórmulesCas d'ús 6: Modificar fórmules

Cas d'ús 6

Nom Modificar fórmules

Descripció Permet a l'usuari modificar fórmules al llistat

Actors Usuari generador

Precondició Existència de fórmules al llistat

Flux normal 1. L’usuari tria la columna que vol modificar

2. El sistema mostra el valor de la fórmula gravada

3. L'usuari actualitza el valor de la fórmula

4. El sistema verifica la fórmula seleccionada

5. El sistema emet un missatge de validesa

6. L'usuari grava i finalitza l'operació

7. El sistema emet un missatge de finalització

Flux alternatiu 6a. L'usuari decideix finalitzar sense gravar

Postcondició Es modifiquen les fórmules al llistat o el procés ha estat cancel·lat

3.4.83.4.83.4.83.4.8 Cas d'ús Cas d'ús Cas d'ús Cas d'ús 7777: Eliminar columnes: Eliminar columnes: Eliminar columnes: Eliminar columnes

Cas d'ús 7

Nom Eliminar columnes

Descripció Permet a l'usuari eliminar columnes o fórmules del llistat

Actors Usuari generador

Precondició Existència de columnes en el llistat

Flux normal 1. L'usuari selecciona les columnes que vol eliminar

2. L'usuari prem l'opció d'eliminació

3. El sistema emet un missatge advertint de l'eliminació

4. L'usuari accepta la modificació

5. El sistema emet un missatge de finalització

Flux alternatiu 4a. L'usuari no accepta la modificació (en el cas que s'hagi seleccionat una columna
per error per exemple)

Postcondició Eliminació de columnes del llistat o el procés ha estat cancel·lat

MEMÒRIA TFC: Generador de llistats Judith Vendrell

20

3.4.93.4.93.4.93.4.9 Cas d'ús Cas d'ús Cas d'ús Cas d'ús 8888: Reorganitzar c: Reorganitzar c: Reorganitzar c: Reorganitzar columnesolumnesolumnesolumnes

Cas d'ús 8

Nom Reorganitzar columnes

Descripció Permet a l'usuari reorganitzar les columnes del llistat

Actors Usuari generador

Precondició Existència de columnes en el llistat

Flux normal 1. L'usuari selecciona les columnes que vol reorganitzar

2. L'usuari mou les columnes seleccionades a la posició desitjada

3. El sistema desplaça la resta de columnes en funció del canvi

4. L'usuari grava els canvis

5. El sistema emet un missatge de finalització

Flux alternatiu 4a. L'usuari retrocedeix els canvis

Postcondició Reorganització de les columnes del llistat o el procés ha estat cancel·lat

3.4.103.4.103.4.103.4.10 Cas d'ús Cas d'ús Cas d'ús Cas d'ús 9999: Criteris d’ordenació del llistat: Criteris d’ordenació del llistat: Criteris d’ordenació del llistat: Criteris d’ordenació del llistat

Cas d'ús 9

Nom Ordenació del llistat

Descripció Permet a l'usuari establir una ordenació de la informació del llistat

Actors Usuari generador

Precondició Existència de columnes en el llistat

Flux normal 1. L'usuari selecciona, en ordre, les columnes per les que vol ordenar

2. El sistema mostra la llista de les columnes triades per l'usuari

3. L'usuari tria per cada columna el criteri d'ordenació (ascendent o descendent)

4. L'usuari grava els canvis

5. El sistema emet un missatge de finalització

Flux alternatiu 4a. L'usuari retrocedeix els canvis

Postcondició Ordenació del llistat o el procés ha estat cancel·lat

3.4.113.4.113.4.113.4.11 Cas d'ús 10: Cas d'ús 10: Cas d'ús 10: Cas d'ús 10: Generar el llistatGenerar el llistatGenerar el llistatGenerar el llistat

Cas d'ús 10

Nom Generar el llistat

Descripció Permet a l'usuari generar un llistat

Actors Usuari generador

Precondició Existència de columnes en el llistat

Flux normal 1. L'usuari prem l'opció de generació del llistat

2. El sistema verifica totes les parametritzacions

3. El sistema genera el llistat

4. El sistema emet un missatge de finalització

Flux alternatiu 2a. El sistema emet un missatge d'error de les parametritzacions

Postcondició Generació del llistat o el procés ha estat cancel·lat

MEMÒRIA TFC: Generador de llistats Judith Vendrell

21

3.4.123.4.123.4.123.4.12 Cas d'ús 11: Cas d'ús 11: Cas d'ús 11: Cas d'ús 11: Executar el llistatExecutar el llistatExecutar el llistatExecutar el llistat

Cas d'ús 11

Nom Executar el llistat

Descripció Permet a l'usuari executar un llistat

Actors Usuari generador / Usuari executador

Precondició Generació del llistat

Flux normal 1. L'usuari prem l'opció d'execució del llistat

2. El sistema mostra els paràmetres de selecció

3. L'usuari completa els paràmetres de selecció

3. El sistema mostra la informació en el format parametritzat

Flux alternatiu

Postcondició Sortida del llistat

MEMÒRIA TFC: Generador de llistats Judith Vendrell

22

3.53.53.53.5 Diagrama de classesDiagrama de classesDiagrama de classesDiagrama de classes

Il·lustració 11: Diagrama de classes

MEMÒRIA TFC: Generador de llistats Judith Vendrell

23

4444 DisDisDisDisssssenyenyenyeny

En aquest punt presentarem les especificacions de disseny a partir dels casos d’ús definits en

l’apartat d’anàlisi i del diagrama de classes generat.

4.14.14.14.1 Disseny dels casos d’ús Disseny dels casos d’ús Disseny dels casos d’ús Disseny dels casos d’ús

Es tractaran els casos d’ús que creiem que són essencials per a comprendre amb claredat la

funcionalitat de l’aplicació que s’està definint. Per aquesta raó s’han escollit els següents casos

d’ús :

• Selecció de les taules de la BD

• Paràmetres de selecció

• Afegir columnes

• Afegir fórmules

• Generar llistat

• Executar llistat

I s’han exclòs aquests d’altres:

• Modificar Columna

• Modificar Fórmula

• Eliminar columnes

• Reorganitzar Columnes

• Ordenació del llistat

Creiem que aquests últims casos complementen la funcionalitat de l’aplicació però no són

necessàriament essencials per a la seva correcta execució.

A continuació es presenten els diagrames de seqüència per als casos triats que ens serviran per

fer-nos una idea de les interaccions que presenten els diferents objectes que intervenen en

l’aplicació.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

24

4.1.14.1.14.1.14.1.1 Diagrama Diagrama Diagrama Diagrama de de de de seqüència Cas 1:seqüència Cas 1:seqüència Cas 1:seqüència Cas 1: Selecció de taules de la BDSelecció de taules de la BDSelecció de taules de la BDSelecció de taules de la BD

Il·lustració 12: Diagrama Seqüència Cas 1

MEMÒRIA TFC: Generador de llistats Judith Vendrell

25

El diagrama anterior ens mostra quina seria la seqüència per a seleccionar les taules disponibles

a la Base de Dades i assignar-les al llistat:

• La seqüència comença amb la selecció, per part de l’usuari, de l’opció Selecció Taules

BD. Aquesta selecció és recollida pel Gestor Llistat que és qui realitza la petició de les

àrees disponibles al Gestor Àrees.

• El Gestor Llistat rep la resposta del Gestor Àrees i la reenvia a l’usuari.

• L’usuari fa la selecció de l’àrea desitjada (aquesta elecció es realitza tenint en compte

quina és la informació que es vol obtenir a la sortida del llistat) i el Gestor Llistat

retransmet aquesta informació al Gestor Àrees.

• El Gestor Àrees demana al Gestor Taules la relació de totes les taules disponibles per a

l’àrea seleccionada i la reenvia novament, a través del Gestor Llistat, a l’usuari.

• L’usuari fa la selecció de les taules desitjades i és el Gestor Taules qui s’encarrega de

verificar la coherència de l’elecció.

• Si la selecció no presenta inconsistències, amb l’opció Gravar es grava la relació Taula-

Llistat a la Base de Dades. Altrament l’opció Gravar no és possible.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

26

4.1.24.1.24.1.24.1.2 Diagrama de Diagrama de Diagrama de Diagrama de seqüènciaseqüènciaseqüènciaseqüència Cas 2: Paràmetres de seleccióCas 2: Paràmetres de seleccióCas 2: Paràmetres de seleccióCas 2: Paràmetres de selecció

Il·lustració 13: Diagrama Seqüència Cas 2

MEMÒRIA TFC: Generador de llistats Judith Vendrell

27

El diagrama anterior ens mostra quina seria la seqüència per a seleccionar els paràmetres de

selecció del llistat:

• La seqüència comença amb la selecció, per part de l’usuari, de l’opció Paràmetres de

Selecció. Aquesta selecció és recollida pel Gestor Llistat que és qui realitza la petició de

les taules disponibles del llistat al Gestor Taules. Quan el Gestor Llistat rep la resposta

del Gestor Taules aquesta és reenviada a l’usuari.

• L’usuari fa la selecció dels camps de les taules retornades que vol que siguin tractats

com a paràmetres de selecció.

• El Gestor Llistat transmet aquesta selecció al Gestor Paràmetres Selecció i aquest el

contesta amb la petició de les especificacions de cada paràmetre de selecció. El Gestor

Llistat retransmet aquesta petició a l’usuari.

• L’usuari indica les especificacions dels paràmetres de selecció al Gestor Llistat i aquest

demana la verificació de la consistència al Gestor Paràmetres Selecció.

• Si les especificacions no presenten inconsistències es generen els paràmetres de

selecció i, amb l’opció Gravar, es grava la relació Paràmetres Selecció-Llistat a la Base de

Dades. Altrament l’opció Gravar no és possible.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

28

4.1.34.1.34.1.34.1.3 Diagrama de seqüència Cas 3: Afegir columnesDiagrama de seqüència Cas 3: Afegir columnesDiagrama de seqüència Cas 3: Afegir columnesDiagrama de seqüència Cas 3: Afegir columnes

Il·lustració 14: Diagrama seqüència Cas 3

MEMÒRIA TFC: Generador de llistats Judith Vendrell

29

El diagrama anterior ens mostra quina seria la seqüència per a afegir columnes al llistat:

• La seqüència comença amb la selecció, per part de l’usuari, de l’opció Afegir Columnes.

Aquesta selecció és recollida pel Gestor Llistat que és qui realitza la petició de les taules

disponibles del llistat al Gestor Taules. Quan el Gestor Llistat rep la resposta del Gestor

Taules aquesta és reenviada a l’usuari.

• L’usuari fa la selecció dels camps de les taules retornades que vol que siguin tractats

com a columnes del llistat.

• El Gestor Llistat transmet aquesta selecció al Gestor Columnes i aquest el contesta amb

la petició de les especificacions de cada columna. El Gestor Llistat retransmet aquesta

petició a l’usuari.

• L’usuari indica les especificacions de les columnes al Gestor Llistat i aquest demana la

verificació de la consistència al Gestor Columnes.

• Si les especificacions no presenten inconsistències es generen les columnes i, amb

l’opció Gravar, es grava la relació Columnes-Llistat a la Base de Dades. Altrament l’opció

Gravar no és possible.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

30

4.1.44.1.44.1.44.1.4 Diagrama de seqüència Cas 5: Afegir fórmulesDiagrama de seqüència Cas 5: Afegir fórmulesDiagrama de seqüència Cas 5: Afegir fórmulesDiagrama de seqüència Cas 5: Afegir fórmules

Il·lustració 15: Diagrama Seqüència Cas 5

MEMÒRIA TFC: Generador de llistats Judith Vendrell

31

El diagrama anterior ens mostra quina seria la seqüència per a afegir fórmules al llistat:

• La seqüència comença amb la selecció, per part de l’usuari, de l’opció Afegir Fórmules.

Aquesta selecció és recollida pel Gestor Llistat que és qui realitza la petició de les taules

disponibles del llistat al Gestor Taules.

• Quan el Gestor Llistat rep la resposta del Gestor Taules, realitza una nova petició, ara

però, de les columnes disponibles del llistat al Gestor Columnes. Les respostes

obtingudes són reenviades a l’usuari.

• L’usuari fa una proposta de fórmula combinant les columnes i fórmules del llistat

retornades.

• El Gestor Llistat transmet aquesta proposta al Gestor Columnes aquest, mitjançant el

Gestor Fórmules, realitza una verificació de consistència.

• Si la verificació és satisfactòria és genera la fórmula i, amb l’opció Gravar, es grava la

relació Fórmules-Llistat a la Base de Dades. Altrament l’opció Gravar no és possible.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

32

4.1.54.1.54.1.54.1.5 Diagrama de seqüència Cas 10: Generar el llistatDiagrama de seqüència Cas 10: Generar el llistatDiagrama de seqüència Cas 10: Generar el llistatDiagrama de seqüència Cas 10: Generar el llistat

Il·lustració 16: Diagrama Seqüència Cas 10

El diagrama anterior ens mostra quina seria la seqüència per a Generar el llistat:

• La seqüència comença amb la selecció, per part de l’usuari, de l’opció Generar Llistat.

Aquesta selecció és recollida pel Gestor Llistat que és qui realitza una verificació de

consistència.

• Si la verificació és satisfactòria es genera el llistat i, amb l’opció Gravar, es grava el

resultat. Altrament l’opció Gravar no és possible.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

33

4.1.64.1.64.1.64.1.6 Diagrama de seqüència Cas 11: Executar el llistatDiagrama de seqüència Cas 11: Executar el llistatDiagrama de seqüència Cas 11: Executar el llistatDiagrama de seqüència Cas 11: Executar el llistat

Il·lustració 17: Diagrama Seqüència Cas 11

El diagrama anterior ens mostra quina seria la seqüència per a Executar el llistat:

• La seqüència comença amb la selecció, per part de l’usuari, de l’opció Executar Llistat.

Aquesta selecció és recollida pel Gestor Llistat que pregunta al Gestor Paràmetres

Selecció per la existència de paràmetres de selecció.

• L’usuari indica els valors desitjats als paràmetres de selecció (si aquests existeixen) i el

Gestor Llistat consulta la Base de Dades per a obtenir la informació seleccionada.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

34

4.24.24.24.2 DisseDisseDisseDisseny de la persistènciany de la persistènciany de la persistènciany de la persistència

4.2.14.2.14.2.14.2.1 Disseny conceptualDisseny conceptualDisseny conceptualDisseny conceptual: Model Entitat: Model Entitat: Model Entitat: Model Entitat----RelacióRelacióRelacióRelació

En aquest apartat es detallen les relacions i atributs de les entitats que intervenen en la nostra aplicació mitjançant el Model Entitat-Relació:

Il·lustració 18: Model Entitat-Relació

MEMÒRIA TFC: Generador de llistats Judith Vendrell

35

Aspectes rellevants del Model ER:

• L’entitat Llistat fa referència al llistat que s’està construint a través de l’aplicació.

• L’entitat Àrea BD fa referència a les àrees d’informació disponibles que hi ha en el sistema

SAP. Cada llistat només pot fer referència a una sola àrea però poden haver àrees no

assignades a un llistat. Aquest fet s’ha reflectit amb la relació AreaLlistat.

• L’entitat Taula BD fa referència a les taules de la Base de Dades del sistema SAP que hi ha

disponibles per a cada àrea. Tota àrea està composta per diferents taules i tota taula forma

part d’una sola àrea. Aquest fet s’ha reflectit amb la relació TaulesArea.

• Cada llistat ha de fer referència a com a mínim una taula però poden haver taules no

assignades a un llistat. Aquest fet s’ha reflectit amb la relació TaulesLlistat.

• L’entitat Camp fa referència als camps que composen cada una de les taules de la Base de

Dades del sistema. Aquesta és una entitat dèbil ja que necessita de la taula a la que fa

referència per estar definida de manera distingida (poden existir camps amb la mateixa

nomenclatura per a taules diferents). Aquest fet s’ha reflectit amb la relació CampsTaula.

• L’entitat ParamSeleccio fa referència als paràmetres de selecció que es puguin definir per a

un llistat. Cada paràmetre de selecció fa referència a un camp però poden haver camps no

assignats a un paràmetre de selecció. Aquest fet s’ha reflectit amb la relació AsignCampSel.

• Cada llistat pot tenir o no paràmetres de selecció. Aquest fet s’ha reflectit amb la relació

SelLlistat.

• L’entitat Columna fa referència a les columnes del llistat que poden ser columnes simples o

fórmules. Aquests dos tipus s’han representat amb les entitats ColSimple i Formula

respectivament. Les tres entitats formen part d’una relació de

generalització/especialització disjunta on Columna és la superclasse.

• L’entitat ColSimple fa referència a un camp però poden haver camps no assignats a una

columna simple. Aquest fet s’ha reflectit amb la relació AsigCampCol.

• Cada llistat ha de tenir almenys una columna. Aquest fet s’ha reflectit amb la relació

ColLlistat.

• L’entitat Usuari fa referència als usuari que interaccionen amb un llistat. Hi ha tres tipus

d’usuaris: l’executador, el generador i l’administrador que s’han representat amb les

entitats Executador, Generador i Administrador respectivament. Les quatre entitats formen

part d’una relació de generalització/especialització on Usuari és la superclasse.

• Cada llistat pot tenir varis usuaris que hagin intervingut en les seves creació i

actualitzacions. Aquest fet s’ha reflectit amb la relació ActualitzacioLlistat que té com a

atributs el dia i l’hora de la creació/actualització.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

36

4.2.24.2.24.2.24.2.2 Disseny lògic: Model RelacionalDisseny lògic: Model RelacionalDisseny lògic: Model RelacionalDisseny lògic: Model Relacional

En aquest apartat es detalla la transformació del model ER al model relacional seguint les següents

premisses:

Il·lustració 19: Transformació al model relacional

Així doncs s’obtenen les següents relacions:

AREA (idArea, descripcio)

TAULA (idTaula, descripcio, area)

Claus foranes: on {area} fa referència a AREA

LLISTAT (idLlistat, descripcio, area)

 Claus foranes: on {area} fa referència a AREA

USUARI (idUsuari, nom, rol)

EXECUTADOR (idUsuari)

 Claus foranes: on {idUsuari} fa referència a USUARI

GENERADOR (idUsuari)

 Claus foranes: on {idUsuari} fa referència a USUARI

ADMINISTRADOR (idUsuari)

 Claus foranes: on {idUsuari} fa referència a USUARI

ACTUALITZACIOLLISTAT (idLlistat, idUsuari, dia, hora)

 Claus foranes: on {idLlistat} fa referència a LLISTAT i {idUsuari} fa referència a USUARI

MEMÒRIA TFC: Generador de llistats Judith Vendrell

37

TAULESLLISTAT (idLlistat, idTaula)

 Claus foranes: on {idLlistat} fa referència a LLISTAT i {idTaula} fa referència a TAULA

CAMP (idTaula, idCamp, descripcio, tipus, longitud)

 Claus foranes: on {idTaula} fa referència a TAULA

PARAMSELECCIO (idParam, descripcio, taula, camp, llistat, tipus, obligatori)

Claus foranes: on {llistat} fa referència a LLISTAT, {taula} fa referència a TAULA i {camp} fa

referència a CAMP

COLUMNA (idColumna, descripcio, llistat, refUnitat, indentacio)

 Claus foranes: on {llistat} fa referència a LLISTAT

COLSIMPLE (idColumna, taula, camp)

Claus foranes: on {idColumna} fa referència a COLUMNA, {taula} fa referència a TAULA i

{camp} fa referència a CAMP

FORMULA (idColumna, script)

Claus foranes: on {idColumna} fa referència a COLUMNA

4.34.34.34.3 Disseny de pantallesDisseny de pantallesDisseny de pantallesDisseny de pantalles

En aquest apartat es mostren les pantalles dissenyades pels processos principals de l’aplicació.

4.3.14.3.14.3.14.3.1 CreacióCreacióCreacióCreació/Actualització/Actualització/Actualització/Actualització d’un llistatd’un llistatd’un llistatd’un llistat

Quan l’usuari executi l’aplicació es trobarà amb dues opcions:

• Crear un llistat

• Actualitzar un llistat

Il·lustració 20: Triar opció

MEMÒRIA TFC: Generador de llistats Judith Vendrell

38

Si es selecciona l’opció Crear un llistat, el sistema reclamarà una descripció per al nou llistat:

Il·lustració 21: Descripció del nou llistat

Il·lustració 22: Indicar el llistat a actualitzar

Un cop l’usuari indiqui la descripció, l’aplicació generarà un idLlistat que quedarà associat a aquesta

descripció i que l’identificarà unívocament.

4.3.24.3.24.3.24.3.2 Selecció de les taules de la BSelecció de les taules de la BSelecció de les taules de la BSelecció de les taules de la BDDDD

Un cop creat el nou llistat cal indicar d’on s’extraurà la informació que volem presentar. Aquesta

informació està emmagatzemada en taules del sistema SAP, per tant, l’única opció que estarà

disponible un cop creat un nou llistat serà la de Seleccionar Taules BD:

Il·lustració 23: Selecció Taules

En seleccionar-la el sistema ens mostrarà les àrees d’informació disponibles (si l’àrea encara no ha

estat seleccionada anteriorment) i per cada area es mostraran les taules associades:

MEMÒRIA TFC: Generador de llistats Judith Vendrell

39

Il·lustració 24: Àrees de la Base de Dades

Il·lustració 25: Taules de la Base de Dades

La selecció es farà amb un sol dobleclick a la taula desitjada.

Un cop seleccionades les taules que s’usaran en el llistat, apareixeran les noves funcionalitats de

l’aplicació:

Il·lustració 26: Funcionalitats de l'aplicació

MEMÒRIA TFC: Generador de llistats Judith Vendrell

40

4.3.34.3.34.3.34.3.3 Paràmetres de seleccióParàmetres de seleccióParàmetres de seleccióParàmetres de selecció

Per a indicar els paràmetres de selecció s’executarà la funcionalitat Paràmetres Selecció:

Il·lustració 27: Paràmetres de selecció

En seleccionar-la, el sistema mostrarà els camps disponibles de les taules escollides per a que

l’usuari trii els que vol usar com a paràmetres de selecció. Per cada camp escollit es demanarà una

denominació, si és obligatori o no i el tipus de paràmetre (rang o valor únic).

Il·lustració 28: Especificacions Paràmetres Selecció

L’elecció dels camps es farà prement a la columna encapçalada per el registre desitjat:

Il·lustració 29: Selecció dels camps

MEMÒRIA TFC: Generador de llistats Judith Vendrell

41

4.3.44.3.44.3.44.3.4 Afegir columnesAfegir columnesAfegir columnesAfegir columnes

Per a afegir noves columnes s’executarà la funcionalitat Insertar Columna:

Il·lustració 30: Afegir columnes

En seleccionar-la, el sistema preguntarà quin tipus de columna és (simple o fórmula):

Il·lustració 31: Tipus de columnes

Si es selecciona l’opció de columa simple es mostraran els camps disponibles de les taules escollides

per a que l’usuari trii els que vol usar com a noves columnes. Per cada camp escollit es demanarà

una denominació que apareixerà com a capçalera de la columna.

Il·lustració 32: Especificacions columnes

L’elecció dels camps es farà de la mateixa manera com en els cas dels paràmetres de selecció.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

42

4.3.54.3.54.3.54.3.5 Generar llistatGenerar llistatGenerar llistatGenerar llistat

Per a generar el llistat es seleccionarà l’opció Generar Llistat:

Il·lustració 33: Generar llistat

Si la generació és satisfactòria es mostrarà el missatge:

Il·lustració 34: Llistat generat correctament

Altrament:

Il·lustració 35: Llistat no generat

4.3.64.3.64.3.64.3.6 Executar llistatExecutar llistatExecutar llistatExecutar llistat

Per a executar el llistat es seleccionarà l’opció Executar Llistat:

Il·lustració 36: Executar llistat

Si hi ha paràmetres de selecció el sistema els mostrarà per a que l’usuari els ompli:

Il·lustració 37: Executar llistat i paràmetres selecció

MEMÒRIA TFC: Generador de llistats Judith Vendrell

43

Quan l’usuari seleccioni l’opció és quan es farà la selecció de la informació a la Base de Dades

obtenint com a sortida un llistat amb la disposició que ha definit l’usuari en els pasos anteriors:

Il·lustració 38: Sortida del llistat

5555 Valoració econòmicaValoració econòmicaValoració econòmicaValoració econòmica

Tenint en compte el diagrama de Gantt presentat, els dies i hores emprades per a l’elaboració

d’aquest projecte han estat:

Valoració econòmica Dies emprats Mitja hores usades Hores totals

Pla de treball 9 1 9
Anàlisi 23 1 23
Disseny i Implementació 23 2 46
Memòria 16 1 16

Total 94

Si considerem un preu per hora de consultor SAP de 80€ tenim que el preu final és de 7520€.

6666 ConclusionsConclusionsConclusionsConclusions

Creiem que hem assolit els objectius definits inicialment:

• Generació d’un llistat: per tot el que s’ha vist, un usuari sense coneixements de

programació pot executar aquesta aplicació i generar un llistat.

• Aplicació àgil i intuïtiva: un cop es tenen clars els passos implicats en la creació d’un llistat:

Obtenció de les dades, Paràmetres de selecció i sortida de la informació, és fàcil fer ús de

l’aplicació ja que aquesta només consta d’una pantalla inicial amb les opcions de menú que

representen aquests passos:

• Aplicació pràctica: un usuari qualsevol podrà llistar informació autoritzada sense haver de

recórrer al departament IT per a tal fi.

MEMÒRIA TFC: Generador de llistats Judith Vendrell

44

Aquest projecte sobre el que es presenta aquest treball, pretén ser l’embrió d’aplicacions més

complexes en les que es puguin afegir joins entre taules, així com interaccions amb l’usuari que

executa el llistat final. Com a interaccions ens referim a les crides o navegacions que es puguin

arribar a fer des del llistat de sortida final com ara:

• navegar al mestre d’un client del registre seleccionat

• navegar al detall d’una factura seleccionada

• executar una funció determinada...

7777 BibliografiaBibliografiaBibliografiaBibliografia

Roser Beneito Montagut. “Presentació de documents i elaboració de presentacions”.Universitat

Oberta de Catalunya

Nita Sáenz Higueras, Rut Vidal Oltra. “Redacció de textos cientificotècnics”.Universitat Oberta de

Catalunya

Biblioteca virtual. “Treballs de final de carrera (TFC)”.Universitat Oberta de Catalunya

Jaume Sistac Planas. “Base de dades I”.Universitat Oberta de Catalunya

Benet Campderrich Falgueras, Recerca informàtica, SL. “Enginyeria del programari”. Universitat

Oberta de Catalunya

8888 Software usatSoftware usatSoftware usatSoftware usat

GanttProject. http://www.ganttproject.biz

MagicDraw. http://www.magicdraw.com

Dia Diagram Editor. http://dia-installer.de

