
Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 1 de 112

Treball fi de carrera Data :
Septembre 2004 – Gener 2005

Títol : Disseny i implementació d’un Sistema de control de
projectes.
Director de projecte : Alexandre Cornet Arnaez
Professor responsable de l’assignatura : Àngels Rius
Gavidia
Estudiant : Sandra Llabrés Mascaró

Disseny i Implementació d’un
Sistema de Control de Projectes

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 2 de 112

Índex de Contingut

1. Resum del Projecte ...3
2. Planificació del projecte..4

I. Índex ...4
II. Objectius Generals i Específics...4
III. Descripció del TFC ..5
IV. Materials i Bibliografía..7
V. Tasques i Fites del TFC ..7
VI. Planificació i temporalització ...8

3. Análisi del Projecte. ..13
3.1. Model de Dades del Projecte..13
3.1.1. Diagrama d’Entitat-Relació de la BDD. ..13
3.1.2. Gràfic de les dependències entre les taules de la BDD.14
3.1.3. Definició d’especificacions de taules i seqüències de la BDD..............................14
3.2. Disseny del Projecte..15
3.2.1. Scripts previs necessàris per la BDD...15

3.2.1.1. Script de Creació d’Usuari de Oracle...15
3.2.1.2. Script per Esborrar prèviament les taules i les seqüències de la BDD.......16
3.2.1.3. Script de Creació de les taules, Foreing Keys i Seqüències de la BDD.16

3.2.2. Model de Dades. Detall de les taules de la BDD. ...17
3.2.3. Model de Dades. Detall dels procediments de la BDD..26
3.2.3.1. Procediment per a donar d’Alta un projecte..26
3.2.3.2. Procediment per a Finalitzar un projecte. ..28
3.2.3.3. Procediment per a Assignar Permisos..30
3.2.4. Model de Dades. Detall dels packages de la BDD. ..32
3.2.4.1. Package per donar d’Alta, de Baixa o Modificar altres elements (Ubicació CT,
Centres Treball, Tipus Departament, Funcions, Estats i Tipus Despeses).32
3.2.4.2. Package per donar d’Alta, de Baixa o Modificar els Departaments.34
3.2.4.3. Package per Consultar les dades dels elements de BDD (Centres Treball,
Departament, Despeses, Empleats, Estats, Funcions i Persones). ...35
3.2.4.4. Package per donar d'Alta, de Baixa o Modificar les dades dels Empleats.....36
3.2.4.5. Package per Assignar i Dessasignar un Treballador a un Projecte.................37

4. Definició de proves unitaries. ..39
4.1. Proves unitàries pel Procediment per donar d’Alta un projecte..............................39
4.2. Proves unitàries pel Procediment per Finalitzar un projecte.39
4.3. Proves unitàries pel Procediment per Assignar Permisos.39
4.4. Proves unitàries pel Package de Gestions. ..40
4.5. Proves unitàries pel Package de Gestió dels Departaments.....................................43
4.6. Proves unitàries pel Package per a Consultar dades dels elements de la BDD.43
4.7. Proves unitàries pel Package per modificar informació dels Empleats...................44
4.8. Proves unitàries pel Package per Assignar i Dessasignar Treballadors i Despeses a
projectes. ...45

5. Manual d’usuari - Script instal·lació BDD. ...47
6. Observacions sobre el desenvolupament del Projecte. ..48
7. Conclusions del Projecte. ...50
8. Bibliografía..51
9. Annexos...52
9.1. Annex1. Joc de proves disponibles. ..52
9.2. Annex2. Joc de dades disponibles...52
9.3. Annex3. Codi del package package_TFC_Gestions.sql de BDD.......................................52
9.4. Annex4. Codi del package package_TFC_Gestio_Departament.sql de BDD.89
9.5. Annex5. Codi del package package_TFC_Consulta.sql de BDD.92
9.6. Annex6. Codi del package Gestio_Empleat_TFC.sql de BDD.100
9.7. Annex7. Codi del package Gestio_Asignacio_TFC.sql de BDD......................................109

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 3 de 112

1. Resum del Projecte

El present treball de fi de carrera, com descriu el seu títol, consisteix a dissenyar
i implementar un sistema de Control de Projectes.

Com tot projecte, complirà amb el requisit de disposar d’un pla que permeti fer
un seguiment dels terminis d’execució, de les fites establertes i un control dels
entregables identificats. Pel fet de tractar-se del desenvolupament d’un sistema
informàtic, contemplarà les etapes d’especificació de requisits, anàlisi, disseny,
codificació, proves unitàries i proves funcionals, generant els informes
pertinents que serveixin de documentació i de referència a les etapes posteriors.

Des d’un punt de vista tecnològic, permetrà aprofundir en el coneixement de la
estructura de funcionament del PL/SQL d’Oracle (crides a procediments i,
especialment, el tractament.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 4 de 112

2. Planificació del projecte

I. Índex

 Objectius Generals i Específics
 Descripció del TFC
 Materials i Bibliografía
 Tasques i Fites del TFC
 Planificació i Temporalització

II. Objectius Generals i Específics

El Treball de Fi de Carrera (TFC) és una assignatura que està pensada per a
realitzar un treball de síntesi dels coneixements adquirits en altres assignatures
de la carrera i que requireixi posar-los en pràctica conjuntament en un treball
concret.

Aquesta àrea de TFC pretén que l’estudiant pugui consolidar els coneixements
adquirits en l’àrea de Bases de Dades durant els Estudis i posar-los en pràctica
emprant algún sistema de Gestió de Bases de Dades Relacional.

Objectius concrets:
 Posar en pràctica els coneixements adquirits en les assignatures Bases de

Dades I i Bases de Dades II.
 Emprar el llenguatge PL-SQL i SQL Dinàmic.

En aquesta àrea es treballan aspectes directament relacionats amb el Disseny i la
Implementació d’un Sistema donats uns requeriments.
Es pretèn que mitjançant la realització d’un projecte s’apliquin les Tècniques i
Metodologíes estudiades durant els Estudis amb tot el rigor metodològic
necessàri. Conseqüentment es tracta d’un treball de síntesi, emminentment
pràctic que aporta el valor afegit de conèixer un nou sistema de Gestió de Bases
de Dades.

Es tractarà de fer el disseny de la Base de Dades, els Scripts de creació
necessàris per a crear la base de dades i implementar els procediments
emmagametzats necessàris per a què el sistema funcioni i els aplicatius els
utilitzin.

Temporalització del TFC.

En aquesta primera PAC es fa el lliurament del Pla de Treball pel projecte de fi
de carrera. Es descriurà el problema que pretén resoldre el projecte, el treball

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 5 de 112

concret que es portarà a terme i la seva descomposició en tasques i fites
temporals.

Les següents proves d’avaluació continuada (PAC2 i PAC3) permetran assolir
els objectius fixats; el contingut de cada una de les PACs vindrà fixat per la
temporització de les tasques marcada en el pla de treball, per tant, el material a
lliurar en cada PAC el fixaran l'estudiant i el consultor un cop hagi quedat
definit el pla de treball.

Per finalitzar el TFC, s’ha d’elaborar una Memòria del TFC on s’ha de sintetitzar
el treball realitzat demostrant que s'han assolit els objectius proposats, a més
d’una presentació Virtual del treball.
La memòria ha de contenir aquella informació rellevant que permeti
comprendre el problema plantejat en el TFC, la metodologia que s'ha emprat
per la seva resolució i mostri la resolució del problema plantejat.
La presentació virtual del treball es basarà en un document de presentació que
ha de sintetitzar de forma clara i concisa el treball realitzat al llarg del semestre i
els resultats obtinguts.

III. Descripció del TFC

Es demana a l’estudiant que realitzi el disseny i implementació d’un sistema de
control de projectes per a una organització tal que la seva estructura interna i
funcionament obeeixi als següents paràmetres:

 La organització está implantada a diferents ciutats.
 En cada centre de treball de la organització hi ha n departaments.
 Cada departament té una serie de empleats que no poden estar en més

d’un departament.
 Cada empleat te una funció tipificada (cap de departament, cap de

projecte, dibuixant, enginyer, economista, …)
 Un empleat pot cambiar de departament, de centre de treball i de funció,

quan canvii alguna d’aquestes característiques, no s’ha de modificar les
dades del treballador sino que es donarà d’alta un altre cop i “el
treballador anticù es “desactivaràù, d’aquesta manera no barrejaran
dades en l’hipotètic canvi de situació.

 Dins de cada departament hi ha caps de projecte els quals tindrán
assignats un o més projectes (o tasques).

 Cada projecte només pot tenir assignat un cap de projecte.
 Cada projecte tindrà n treballadors del departament al qual pertany el

cap de projecte.
 Cada treballador podrá estar assignat a n projectes.
 Cada treballador pot entrar i sortir del centre de treball n vegades i

aquestes quedaràn enregistrades.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 6 de 112

 A cada projecte s’hi poden assignar despeses de qualsebol tipus que es
tingui, i cada assignació de despeses que es faci estarà relacionada amb
una persona.

 Cada treballador tindrà assignat un cost per hora.
 Cada projecte s’ha pressupostat i ha estat acceptat per el client, per tant

abans de començar ja es sap que es cobrará. Aquesta es una dada
important i que el sistema ha de guardar al obrir el projecte.

 Per controlar els tipus de despeses s’haurà de muntar un sistema de
taules tals que serà fàcil tipificar les despeses.

 La direcció de la organització donará permís a cada tipus de treballador
sobre cada tipus de despesa que hi ha, de manera que si no te permís
sobre un tipus no es podrà carregar despeses.

 Un cop un projecte s’ha finalitzat ja no es podràn fer operacions sobre ell,
és a dir assignar-hi un treballador o despeses o el que sigui.

El sistema ha de recollir informació sobre quant temps el treballador está
treballant i en qué, i quines han estat les seves despeses mentre ha estat assignat
a cada projecte o tasca en el que ha treballat, d’aquesta manera, a part de tenir
un control horari del treballador, la organització sabrà perfectament si la
realització d’un projecte ha estat rendible i disposarà de dades en mig del
desenvolupament de costos i hores per a fer actuacions correctives.

L’estudiant haurà dissenyar la base de dades (Diagrama E/R), fer l’script de
creació de taules, indexos …, i implementar els procediments enmagatzemats
que es requereixin per tal que els aplicatius els utilitzin, entre d’altres tindrà:

 Alta de projecte.
 Tancament del projecte.
 Alta, Baixa o Modificació de Centre, Departament, Despesa, Tipus de

despesa ….
 Assignació / desassignació de treballadors i despeses al projecte.
 Treballador entra a treballar.
 Treballador surt de treballar.
 Alta d’un treballador.
 Baixa d’un treballador.
 Modificació de les dades del treballador.
 Canvi de centre/departament/tipus del treballador
 Consulta treballador, departament …

(En general una baixa de qualsevol element no implicarà un esborrat de la taula
sino una marca d’esborrat)

L’estudiant també haurà d’implementar un mecanisme d’inicialització de la
base de dades tal que simuli un any de funcionament, tenint en compte que el
número de centres de la organització es de entre 5 i 10, que cada centre té un
nombre de treballadors d’entre 25 i 150, un nombre de departaments d’entre 2 i
4, i cada departament té un nombre de membres d’entre 5 i 40. Aquest

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 7 de 112

mecanisme funcionará fent crides als procediments implementats, serà aleatori i
s’ajustarà al que la realitat i el sentit comú marca, (és a dir no será una
inicialització cíclica de fàcil detecció).

IV. Materials i Bibliografía

Materials:
 Oracle8i Enterprise Edition Release 8.1.7.0.0

Bibliografía:
 Scott Urman. “Oracle 8 Programación PL/SQLù Oracle Press Mc Graw

Hill, 1998.
 Jaume Sistac Planas (coordinador); Rafael Camps; Dolors Costal; Franch

Gutiérrez; Xavier Franch; Carme Martín. “Base de dades Iù Barcelona
UOC, 2002.

 Jaume Sistac Planas (coordinador); Rafael Camps; Dolors Costal; Pablo
Costa; M.Elena Rodríguez; Ramon Segret; Josep Maria Marco; Toni Urpí.
“Base de dades IIù Barcelona UOC, 2004.

 Xavier Burgués Illa; Fatos Xhafa; Xavier Franch Gutiérrez. “Estructura de
la informacióù, Barcelona UOC, 2001.

V. Tasques i Fites del TFC

T1. Disseny de la Base de Dades : Diagrama E/R.
T2. Scripts de creació de taula, índexos, constraints, seqüències, etc...

T2a. Creació de creació de les taules.
T2b. Creació de scripts d’índexos.
T2c. Altres ...

T3. Implementar els procediments emmagatzemats a la Base de Dades que es
requereixin per tal que els aplicatius els utilitzin, entre d’altres tindrà:

T3a. Alta de projecte.
T3b. Tancament del projecte.
T3c. Alta, Baixa, Modificació Centre, Departament, Despesa, tipus de
despesa ….
T3d. Assignació / desassignació de treballadors i despeses al projecte.
T3e. Treballador entra a treballar.
T3f. Treballador surt de treballar.
T3g. Alta d’un treballador.
T3h. Baixa d’un treballador.
T3i. Modificació de les dades del treballador.
T3j. Canvi de centre/departament/tipus del treballador
T3k. Consulta treballador, departament …

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 8 de 112

T4. Implementar un mecanisme d’inicialització de la base de dades tal que
simuli un any de funcionament. Aquest mecanisme funcionará fent crides als
procediments implementats, de forma aleatòria.

VI. Planificació i temporalització

S’han de fer diferents lliuraments de l’assignatura a la Bústia de Lliurament
d’Activitats, situada a l’apartat d’avaluació de l’Aula del TFC. El següent
quadre mostre els diferents lliuraments que s’han de fer i el nom del document
que s’ha d’aportar en cada un dels lliuraments.

Títol Data Lliurament Nom document
PAC1 – Pla de Treball del TFC 27/09/2004 sllabres_PlaTreball.doc
PAC2 02/11/2004 sllabres_PAC2.doc
PAC3 09/12/2004 sllabres_PAC3.doc
Memòria i Presentació del TFC 10/10/2005 sllabres_MemoriaTFC.doc

sllabres_PresentacioTFC.ppt

La planificació temporal de les diferents tasques a realitzar per la correcta
elaboració del projecte estàn definides en el següent quadre :

Setm. Activitat Activitat Esdeveniment
1 14 – 19

septembre
Definir els objectius del projecte i
l’abast

Enunciat treball TFC : 15 sept.
Trobada Presencial: 18 de sept.

2 20 – 26
septembre

Pla de treball:
- Definir les diferents tasques
- Realitzar la planificació

3 27 septembre –
03 octubre

- Entrega del pla de treball del
projecte : 27 sept.
- Anàlisis i Estudi per la creació de
l’estructura : del 28 setp al 03 oct.

Lliurament Planificació del
treball (PAC1): 27 sept.

4 04 – 10 octubre - Realitzar Tasca T1.
- Redacció del capítol corresponent
a la Tasca T1.

5 11 – 17 octubre - Realitzar Tasca T2.
- Redacció del capítol corresponent
a la Tasca T2.

6 18 – 24 octubre - Realitzar Tasques T3a i T3b.
- Redacció del capítol corresponent
a les Tasques T3a i T3b.

7 25 – 31 octubre - Realitzar Tasques T3c i T3d.
- Redacció del capítol corresponent
a les Tasques T3c i T3d.

8 01 – 07
novembre

- Síntesi de la documentació de la
primera entrega de la memòria.
Acabar la segona prova

Lliurament de la segona prova
d’avaluació continuada (PAC2,
primera part de la memòria): 02

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 9 de 112

d’avaluació continuada (PAC2) :
del 01 al 02 nov.
- Realitzar Tasca T3g.
- Redacció del capítol corresponent
a la Tasca T3g.

novembre.

9 08 –14
novembre

- Realitzar Tasques T3f i T3e.
- Redacció del capítol corresponent
a les Tasques T3f i T3e.

10 15 – 21
novembre

- Realitzar Tasques T3h i T3i.
- Redacció del capítol corresponent
a les Tasques T3h i T3i.

11 22 – 28
novembre

- Realitzar Tasques T3j i T3k.
- Redacció del capítol corresponent
a les Tasques T3j i T3k.

12 29 novembre–
05 decembre

- Realitzar Tasca T4.
- Redacció del capítol corresponent
a la tasca T4.

13 06 – 12
decembre

- Síntesi de la documentació de la
segona entrega de la memòria.
Acabar la tercera prova
d’avaluació continuada (PAC3) :
del 06 al 09 decembre.
- Revisió general de la memòria :
del 10 al 12 decembre.

Lliurament de la tercera prova
d’avaluació continuada (PAC3,
segona part de la memòria): 09
decembre

14 13 – 19
decembre

- Revisió general de la memòria
del projecte.
- Estudi de la presentació virtual
del projecte.

15 20 – 26
decembre

- Elaboració de la documentació de
la presentació virtual del treball.

16 27 decembre –
02 gener

Revisió de la documentació final
de la memòria i de la presentació
virtual.

17 03 – 09 gener - Documentació final de la
memòria del treball i de la
presentació virtual : del 03 al 05
gener.
- Debat : del 06 al 09 gener.

Final d’Avaluació Continuada
(entrega final projecte): 05 gener

18 10 – 16 gener Debat. 10 Gener – Entrega Memòria i
Presentació del Projecte

19 17 – 23 gener Debat.
20 24 – 30 gener Debat : del 24 al 25 gener. Fi debat : 25 gener

Quadre i Diagrama de Gantt (relació entre jornades de treball i tasques):

Id. Nom de la Tasca Duració
(en jornades) Tasques Precedents

A T1- Disseny de la Bdd 7 -
B T2- Scripts de creació de la Bdd 7 T1

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 10 de 112

C T3a- Alta de projecte 4 T2
D T3b- Tancament del projecte 3 T3a
E T3c- Alta, Baixa, Modificació Centre,

Departament, Despesa, tipus de
despesa ….

4 T2

F T3d- Assignació / desassignació de
treballadors i despeses al projecte 3 T2

G T3g- Alta d’un treballador 5 T2
H T3e- Treballador entra a treballar 3,5 T3g
I T3f- Treballador surt de treballar 3,5 T3g
J T3h- Baixa d’un treballador 3 T3g
K T3i- Modificació de les dades d’un

treballador 4 T3g

L T3j- Canvi de centre/departament/
tipus del treballador 4 T3a, T3c, T3g

M T3k- Consulta d’un treballador,
departament … 3 T3a, T3c, T3g

N T4- Inicialització de la Bdd 7 T2, T3*

El diagrama de Gannt que s’obtindría a partir de l’anterior distribució de
tasques sería el següent:

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30
A(7)

B(7)
C(4)

D(3)
E(4)

F(3)
G(5)

H(3,5)
I(3,5)
J(3)
K(4)
L(4)
M(3)

N(7)

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 11 de 112

Diagrama de Grafs de les diferents tasques del projecte, segons el quadre
anterior sería el següent:

El treball programat amb el MS-Project quedaría de la següent forma:

A B

F

N

C D

L

I

E

G

M

H

K

J

7

5

3

7
7

7
7

7

7

7

7

3

3

3

3

3

4

4

4
4

4 4

3,5

3,5

7 14

17

18

22

21

18

19

21

22

23

24

22,5

22,5

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 12 de 112

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 13 de 112

3. Análisi del Projecte.

En aquesta fase es defineix conceptualment la solució al problema plantejat a la
fase d'especificació de requeriments.

3.1. Model de Dades del Projecte.

3.1.1. Diagrama d’Entitat-Relació de la BDD.

Diagrama de les taules de la Base de Dades, indicant les relacions (1-n) entre sí:

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 14 de 112

3.1.2. Gràfic de les dependències entre les taules de la BDD.

Gràfic de les taules de la BDD indicant les dependències entre elles (Foreing
Key) i les claus primàries (Primary Key) de les taules :

3.1.3. Definició d’especificacions de taules i seqüències de la BDD.

Pel projecte “Disseny i implementació d’un Sistema de control de projectesù són
necessàries les següents taules de Base de Dades:

 GP_CENTRETREBALL: Informació relacionada amb els Centres de Treball de
l'Organització.

 GP_DEPARTAMENT: Informació relacionada amb els Departaments dels Centres de
Treball.

 GP_DESPESA: Informació de les diferents Despeses pels projectes de l'Organització.
 GP_DESPESAPROJECTE: Informació de la relació de les despeses per treballador dels

projectes.
 GP_EMPLEAT: Informació dels empleats de l'Organització.
 GP_EMPLEATPROJECTE: Informació de la relació dels projectes amb els empleats.
 GP_ESTATEMPL: Informació dels diferents Estats dels empleats de l'Organització.
 GP_ESTATPROJ: Informació dels diferents Estats dels projectes de l'Organització.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 15 de 112

 GP_FUNCIO: Informació de les diferents Funcionalitats dels empleats de
l'Organització.

 GP_LOGINOUT: Informació de les entrades i sortides dels empleats de l’Organització.
 GP_PERMISOS: Informació de la relació de les despeses per treballador dels projectes.
 GP_PERSONA: Informació de les dades personals d'els empleats de l'Organització.
 GP_PRESSUPOST: Informació dels pressuposts Inicials dels projectes de l'Organització.

De moment no s’usa pel TFC.
 GP_PROJECTE: Informació dels Projectes de l'Organització.
 GP_TIPDEPARTAMENT: Informació relacionada amb els diferents Tipus de

Departaments.
 GP_UBICACIO: Informació sobre l’ubicació dels Centres de Treball de l'Organització.

També s’han creat seqüències de Base de Dades per a la generació automàtica i
seqüencial dels diferents números identificadors dels elements de la Base de
Dades pels projectes. Les seqüències que s’han creat són les següents:

 GP_SEQCENTRE: Seqüència pel número de identificador de Centre de Treball.
 GP_SEQCIUTAT: Seqüència pel número de identificador de Ciutat del Centres de

Treball.
 GP_SEQDEPART: Seqüència pel número de identificador de Departament dels Centres

de Treball de l’Organització.
 GP_SEQDESPESA: Seqüència pel número de identificador de Tipus de Despesa dels

projectes de l’Organització.
 GP_SEQEMPLEAT: Seqüència pel número de identificador d’Empleat de

l’Organització.
 GP_SEQESTATEMPL: Seqüència pel número de identificador d’Estat dels empleats.
 GP_SEQESTATPROJ: Seqüència pel número de identificador d’Estat dels projectes.
 GP_SEQLOG: Seqüència pel número de identificador de LogInOut dels empleats.
 GP_SEQFUNCIO: Seqüència pel número de identificador de Tipus de Funcionalitat

dels Empleats de l’Organització.
 GP_SEQPERSONA: Seqüència pel número de identificador de Persona.
 GP_SEQPRESSUPOST: Seqüència pel número de identificador de Pressupost inicial

dels projectes. De moment no s’usa pel TFC.
 GP_SEQPROJECTE: Seqüència pel número de identificador de Projecte.
 GP_SEQTIPDEPART: Seqüència pel número de identificador de Tipus de Departament.

3.2. Disseny del Projecte.

3.2.1. Scripts previs necessàris per la BDD.

3.2.1.1.Script de Creació d’Usuari de Oracle.

Primer de tot, fent ús del usuari SYS d’Oracle, s’ha creat l’usuari GP_TFC a la
Base de Dades amb el següent script:

CREATE USER GP_TFC IDENTIFIED BY GP_TFC
DEFAULT TABLESPACE SYSTEM
QUOTA UNLIMITED ON SYSTEM;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 16 de 112

GRANT DBA TO GP_TFC WITH ADMIN OPTION;

Els scripts de creació de l’usuari està complert al fitxer “Scripts_UserTFC.sql“.

3.2.1.2.Script per Esborrar prèviament les taules i les seqüències de la
BDD.

Es crea un script de BDD per tal de permetre esborrar les taules i les seqüències
usades en aquest projecte.
Aquest script s’anomena “Script_DropBDD_TFC.sql“.

DROP TABLE GP_TFC.GP_UBICACIO CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_CENTRETREBALL CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_TIPDEPARTAMENT CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_DEPARTAMENT CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_PERSONA CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_FUNCIO CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_ESTATEMPL CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_EMPLEAT CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_ESTATPROJ CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_DESPESA CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_PROJECTE CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_EMPLEATPROJECTE CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_DESPESAPROJECTE CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_PERMISOS CASCADE CONSTRAINTS;
DROP TABLE GP_TFC.GP_LOGINOUT CASCADE CONSTRAINTS;

DROP SEQUENCE GP_TFC.GP_SEQTIPDEPART;
DROP SEQUENCE GP_TFC.GP_SEQDEPART;
DROP SEQUENCE GP_SEQPERSONA;
DROP SEQUENCE GP_TFC.GP_SEQFUNCIO;
DROP SEQUENCE GP_TFC.GP_SEQESTATEMPL;
DROP SEQUENCE GP_TFC.GP_SEQEMPLEAT;
DROP SEQUENCE GP_TFC.GP_SEQESTATPROJ;
DROP SEQUENCE GP_TFC.GP_SEQDESPESA;
DROP SEQUENCE GP_TFC.GP_SEQPROJECTE;
DROP SEQUENCE GP_TFC.GP_SEQCIUTAT;
DROP SEQUENCE GP_TFC.GP_SEQCENTRE;

3.2.1.3.Script de Creació de les taules, Foreing Keys i Seqüències de la
BDD.

Després d’haver creat l’usuari GP_TFC, sota aquest usuari s’han de crear les
taules i les seqüències de Base de Dades.
Els scripts de creació de les taules, de les seves relacions i de les seqüències
estàn complerts al fitxer “Scripts_TFC.sql“.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 17 de 112

3.2.2. Model de Dades. Detall de les taules de la BDD.

En aquest punt cal construir el model físic a partir del model conceptual definit
a l'etapa d'anàlisi.

A continuació detallaré cada una de les diferents taules que s’han usat pel
desenvolupament del projecte.

Per a cada Taula de la Base de Dades es fa una Descripció de la seva
funcionalitat, es detallen les columnes de què es compon la taula, s’indica
quines són la primary key i les foreing keys i s’especifica si fa ús d’alguna
Seqüència de Base de Dades.

 Taula: GP_UBICACIO
En aquesta taula es guardarà tota la informació relacionada amb la Ubicació
dels Centres de Treball de l’Organització, la ciutat i la provincia a la qual
pertanyen.
Es guardarà un identificador únic per a cada ciutat, clau primària de la taula, a
més del nom de la ciutat i de la provincia.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_NomCiutat (seqüència GP_SEQCIUTAT).

Nom de la Columna Tipus de Columna Descripció
ID_NOMCIUTAT Number Not Null Identificador del Nom de la

Ciutat on pertany el Centre
de Treball

NOMCIUTAT Varchar2(30) Not Null Nom de la Ciutat
PROVINCIA Varchar2(30) Not Null Provincia a la que pertany la

Ciutat

Primary Key de la taula GP_UBICACIO
ID_NOMCIUTAT

Seqüències relacionades
GP_SEQCIUTAT

 Taula: GP_CENTRETREBALL
En aquesta taula es guardarà tota la informació relacionada amb els Centres de
Treball de l’Organització. Els Centres de Treball poden estar ubicats a diferents
ciutats, per això es fa una referència a la Taula GP_UBICACIO amb la columna
IdentCiutat.
Es guardarà un identificador únic per a cada centre de treball de l’organització,
clau primària de la taula, a més de l’adreça del centre de treball (carrer i
número), i unes observacions sobre el centre de Treball.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 18 de 112

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_CentreTreball (seqüència GP_SEQCENTRE).

Nom de la Columna Tipus de Columna Descripció
ID_CENTRETREBALL Number Not Null Identificador del Centre de

Treball
IDENTCIUTAT Number Not Null Identificador del Nom de la

Ciutat on està ubicat el Centre
de Treball

DIRECCIO Varchar2(75) Null Adreça del Centre de Treball
OBSERVACIONS Varchar2(200) Null Observacions Adicionals

sobre el Centre de Treball

Primary Key de la taula GP_CENTRETREBALL
ID_CENTRETREBALL

Seqüències relacionades
GP_SEQCENTRE

Referències de la taula GP_CENTRETREBALL
Foreign Key Columna Referència
GP_PK_CENTRECIUTAT IDENTCIUTAT GP_UBICACIO.ID_NOMCIUTAT

 Taula: GP_TIPDEPARTAMENT
En aquesta taula es tindrà un identificador únic de tipus de Departament, la
columna Id_TipusDepart.
S’emmagatzemarà per a cada identificador de Departament, el nom del
Departament i una Descripció de les funcionalitats del Departament.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors de tipus de Departament Id_TipusDepart (seqüència
GP_SEQTIPDEPART).

Nom de la Columna Tipus de Columna Descripció
ID_TIPUSDEPART Number Not Null Identificador del tipus de

Departament
NOMDEPART Varchar2(30) Not Null Nom del tipus de

Departament
DESCDEPART Varchar2(200) Not Null Descripció del tipus de

Departament

Primary Key de la taula GP_TIPDEPARTAMENT
ID_TIPUSDEPART

Seqüències relacionades
GP_SEQTIPDEPART

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 19 de 112

 Taula: GP_DEPARTAMENT
En aquesta taula es guardarà tota la informació relacionada amb els diferents
Departaments dels diferents Centres de Treball de l’Organització.
S’emmagatzema un identificador únic de departament, Id_Departament.
Els tipus de Departaments poden repetir-se en diferents Centres de Treball, per
això es fa referència directa al tipus de Departament amb la columna
IdentDepart (referència directa a la Taula GP_TIPUSDEPARTAMENT); i per
saber quin és el Centre al qual pertany el Departament es fa ús de la columna
IdentCentre, que fa una referència directa a la taula GP_CENTRETREBALL.

Es permet informar d’un nom Identificatiu de Departament per a cada un dels
departaments dels diferents Centres de Treball amb la columna
NomDepartament. També hi ha opció d’emmagatzemar altre informació a
través de les Observacions.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_Departament (seqüència GP_SEQDEPART).

Nom de la Columna Tipus de Columna Descripció
ID_DEPARTAMENT Number Not Null Identificador del departament
IDENTTIPUSDEPART Number Not Null Identificador del tipus de

departament
IDENTCENTRE Number Not Null Identificador del Centre de

Treball on està ubicat el
Departament

NOMDEPARTAMENT Varchar2(30) Null Nom del Departament
OBSERVACIONS Varchar2(200) Null Observacions Adicionals

sobre el Departament

Primary Key de la taula GP_DEPARTAMENT
ID_DEPARTAMENT

Seqüències relacionades
GP_SEQDEPART

Referències de la taula GDEPARTAMENT
Foreign Key Columna Referència
GP_PK_DEPARTCENTR
E

IDENTCENTRE GP_CENTRETREBALL.ID_CENTRETREBA
LL

GP_PK_DEPARTTIPUS IDENTTIPUSDEPAR
T

GP_TIPDEPARTAMENT.ID_TIPUSDEPAR
T

 Taula: GP_PERSONA
En aquesta taula es guardarà tota la informació de les dades personals dels
empleats de l’Organització.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 20 de 112

Es guarda un identificador únic per persona, a més del nom i cognoms de
l’empleat, adreça (carrer i número), població i provincia, número de telèfon de
contacte, adreça de mail, i unes observacions optatives.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_Persona (seqüència GP_SEQPERSONA).

Nom de la Columna Tipus de Columna Descripció
ID_PERSONA Number Not Null Identificador de persona
NOMPERSONA Varchar2(30) Not Null Nom de la persona
COGNOMSPERSONA Varchar2(60) Not Null Cognoms de la persona
DIRECCIOPERS Varchar2(60) Not Null Adreça habitual de la persona

(carrer i número)
POBLACIOPERS Varchar2(30) Not Null Població de la persona
PROVINCIAPERS Varchar2(30) Not Null Provincia de la persona
TELEFONPERS Number Not Null Número de telèfon de

contacte de la persona
EMAILPERS Varchar2(30) Null Adreça de mail de la persona
OBSERVACIONS Varchar2(200) Null Observacions Adicionals

sobre l’empleat

Primary Key de la taula GP_PERSONA
ID_PERSONA

Seqüències relacionades
GP_SEQPERSONA

 Taula: GP_FUNCIO
En aquesta taula es guardaràn totes les diferents funcionalitats que poden
adquirir els diferents treballadors de l’organització.

Es guarda un identificador únic per Funcionalitat, a més del nom de la
funcionalitat i la descripció de les diferents tasques de la funcionalitat, i un preu
de Cost per hora d’empleat.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_Funcio (seqüència GP_SEQFUNCIO).

Nom de la Columna Tipus de Columna Descripció
ID_FUNCIO Number Not Null Identificador de Funcionalitat

Tipificada
NOMFUNCIO Varchar2(30) Not Null Nom de la funcionalitat

tipificada dels empleats de
l’organització

DESCFUNCIO Varchar2(200) Not Null Descripció de les
Funcionalitats

COSTOS Number Not Null El Cost per hora del
treballador que disposi
d’aquesta funcionalitat dins

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 21 de 112

l’organització.

Primary Key de la taula GP_FUNCIO
ID_FUNCIO

Seqüències relacionades
GP_SEQFUNCIO

 Taula: GP_ESTATEMPL
En aquesta taula es guardaràn els diferents estats que pot adoptar l’empleat de
l’organització.
Es guarda un identificador únic per Estat, a més del nom i la descripció de
l’estat d’empleat de l’organització.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_Estat (seqüència GP_SEQESTATEMPL).

Nom de la Columna Tipus de Columna Descripció
ID_ESTAT Number Not Null Identificador de l’estat

d’empleat
NOMESTAT Varchar2(30) Not Null Nom de l’estat del l’empleat

de l’organització
DESCESTAT Varchar2(200) Not Null Descripció de l’estat de

l’empleat de l’organització

Primary Key de la taula GP_ESTATEMPL
ID_ESTAT

Seqüències relacionades
GP_SEQESTATEMPL

 Taula: GP_EMPLEAT
En aquesta taula es guardarà tota la informació relacionada amb els empleats
dels Centres de Treball de l’Organització.

Els Empleats poden pertànyer a qualsevol Departament dels diferents Centres
de Treball, per això es fa una referència a la Taula GP_DEPARTAMENT amb la
columna IdentDepart.
Els empleats tenen una certa funcionalitat dins de l’organització, les diferents
funcions que poden adquirir els empleats es guarden en la taula
GP_FUNCIONS i s’hi fa referència amb la columna IdentFuncio.
Les dades personals de l’empleat es guarden a la taula GP_PERSONA i s’hi fa
referència amb la columna IdentPersona.
Es permet emmagatzemar unes observacions sobre l’Empleat.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 22 de 112

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_Empleat (seqüència GP_SEQEMPLEAT).

Nom de la Columna Tipus de Columna Descripció
ID_EMPLEAT Number Not Null Identificador de l’empleat de

l’Organització
IDENTPERSONA Number Not Null Identificador de les dades de

persona de l’empleat
IDENTDEPART Number Not Null Identificador del departament

on pertany l’empleat
IDENTFUNCIO Number Not Null Identificador de la funció que

té l’empleat a l’organització
IDENTESTAT Number Not Null Identificador de l’estat de

l’empleat
OBSERVACIONS Varchar2(200) Null Observacions Adicionals

sobre l’empleat

Primary Key de la taula GP_EMPLEAT
ID_EMPLEAT

Seqüències relacionades
GP_SEQEMPLEAT

Referències de la taula GP_EMPLEAT
Foreign Key Columna Referència
GP_PK_EMPLDEPART IDENTDEPART GP_DEPARTAMENT.ID_DEPARTAMENT
GP_PK_EMPLFUNCIO IDENTFUNCIO GP_FUNCIO.ID_FUNCIO
GP_PK_EMPLPERSONA IDENTPERSONA GP_PERSONA.ID_PERSONA
GP_PK_EMPLESTAT IDENTESTAT GP_ESTATEMPL.ID_ESTAT

 Taula: GP_ESTATPROJ
En aquesta taula es guardaràn els diferents estats que poden adquirir els
projectes de l’organització.
Es guarda un identificador únic per Estat, a més del nom i la descripció de
l’estat de projecte de l’organització.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_Estat (seqüència GP_SEQESTATPROJ).

Nom de la Columna Tipus de Columna Descripció
ID_ESTAT Number Not Null Identificador de l’estat de

projecte
NOMESTAT Varchar2(30) Not Null Nom de l’estat del projecte de

l’organització
DESCESTAT Varchar2(200) Not Null Descripció de l’estat del

projecte de l’organització

Primary Key de la taula GP_ESTATPROJ
ID_ESTAT

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 23 de 112

Seqüències relacionades
GP_SEQESTATPROJ

 Taula: GP_DESPESA
En aquesta taula es guardaràn els diferents tipus de despeses que poden estar
relacionats amb els projectes de l’organització.
Es guarda un identificador únic per tipus de Despesa, a més del nom i la
descripció de la despesa del projecte de l’organització.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_tipusDesp (seqüència GP_SEQDESPESA).

Nom de la Columna Tipus de Columna Descripció
ID_DESPESA Number Not Null Identificador de la despesa de

projecte
NOMDESPESA Varchar2(30) Not Null Nom de la despesa del

projecte de l’organització
DESCDESPESA Varchar2(200) Not Null Descripció de la despesa del

projecte de l’organització

Primary Key de la taula GP_DESPESA
ID_DESPESA

Seqüències relacionades
GP_SEQDESPESA

 Taula: GP_PROJECTE
En aquesta taula es guardarà tota la informació referent als projectes de
l’organització.
Es guardarà un identificador únic de projecte, una descripció de projecte, el
identificador d’empleat del Cap de Projecte, l’estat del projecte (que fa
referència als estats definits en la taula GP_ESTATPROJ) i un import inicial del
Projecte.

Serà precís crear una seqüència de Base de dades per a la generació dels
números identificadors Id_Projecte (seqüència GP_SEQPROJECTE).

Nom de la Columna Tipus de Columna Descripció
ID_PROJECTE Number Not Null Identificador del projecte de

l’Organització
DESCPROJECTE Varchar2(200) Not Null Descripció del projecte
IDENTCAPPROJECTE Number Null Identificador de l’empleat

Cap de Projecte
IDENTESTATPROJ Number Not Null Identificador de l’estat del

projecte
IDENTPRESSUP Number(15,2) Not Null Import del pressupost inicial

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 24 de 112

del projecte

Primary Key de la taula GP_EMPLEATPROJECTE
ID_PROJECTE

Seqüències relacionades
GP_SEQPROJECTE

Referències de la taula GP_EMPLEATPROJECTE
Foreign Key Columna Referència
GP_PK_PROJEMPLEAT IDENTCAPPROJECTE GP_EMPLEAT.ID_EMPLEAT
GP_PK_PROJESTAT IDENTESTATPROJ GP_ESTATPROJ.ID_ESTAT
GP_PK_PROJPRESSUP IDENTPRESSUP GP_PRESSUPOST. ID_PRESSUPOST

 Taula: GP_EMPLEATPROJECTE
En aquesta taula es guardarà la relació entre els projectes i els diferents
empleats que formin part dels projectes. No es guardarà la informació del Cap
de Projecte, perquè ja es guarda en la taula Projectes.

Es guardarà una columna amb l’identificador d’empleat i una altra amb
l’identificador del projecte al qual treballa, referències directes a les taules
GP_EMPLEAT i GP_PROJECTE.

Nom de la Columna Tipus de Columna Descripció
IDENTEMPLEAT Number Not Null Identificador de l’empleat de

l’Organització
IDENTPROJECTE Number Not Null Identificador del projecte al

qual pertany l’empleat

Primary Key de la taula GP_EMPLEATPROJECTE
IDENTEMPLEAT, IDENTPROJECTE

Referències de la taula GP_EMPLEATPROJECTE
Foreign Key Columna Referència
GP_PK_RELEMPLEAT IDENTEMPLEAT GP_EMPLEAT.ID_EMPLEAT
GP_PK_RELPROJECTE IDENTPROJECTE GP_PROJECTE.ID_PROJECTE

 Taula: GP_DESPESAPROJECTE
En aquesta taula es guardaràn les relacions de les despeses fetes a cada un dels
projectes de l’organització, detallant per treballador els costos de despeses.

Es guardarà una columna amb l’identificador de la despesa, una altra amb
l’identificador de l’empleat que imputa la despesa, i una altra amb
l’identificador del projecte al qual es fa referència, aquestes columnes estàn
directament relacionades amb les taules GP_DESPESA, GP_EMPLEAT i
GP_PROJECTE.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 25 de 112

Nom de la Columna Tipus de Columna Descripció
IDENTDESPESA Number Not Null Identificador de la despesa

del projecte de l’Organització
IDENTEMPLEAT Number Not Null Identificador de l’empleat de

l’organització que imputa la
despesa

IDENTPROJECTE Number Not Null Identificador del projecte al
qual s’imputen els costos de
les despeses per treballador
de l’organització

COSTDESPEMPL Number Not Null Costos que s’imputen al
projecte, per despesa-
treballador

Primary Key de la taula GP_DESPESAPROJECTE
IDENTDESPESA, IDENTEMPLEAT, IDENTPROJECTE

Referències de la taula GP_DESPESAPROJECTE
Foreign Key Columna Referència
GP_PK_DPROJDESPESA IDENTDESPESA GP_DESPESA.ID_DESPESA
GP_PK_DPROJEMPLEAT IDENTEMPLEAT GP_EMPLEAT.ID_EMPLEAT
GP_PK_DPROJPROJECTE IDENTPROJECTE GP_PROJECTE.ID_PROJECTE

 Taula: GP_PERMISOS
En aquesta taula es guardaràn els permisos de les diferents funcionalitats dels
empleats de l’organització sobre les diferents Despeses possibles dels projectes.

Es guardarà una columna amb l’identificador de la despesa i una altra amb
l’identificador de la funcionalitat que té permisos sobre la despesa, referències
directes a les taules GP_DESPESA i GP_FUNCIO.

Nom de la Columna Tipus de Columna Descripció
IDENTDESPESA Number Not Null Identificador de la despesa

del projecte de l’Organització
IDENTFUNCIO Number Not Null Identificador de la

funcionalitat de l’empleat de
l’organització

Primary Key de la taula GP_EMPLEATPROJECTE
IDENTDESPESA, IDENTFUNCIO

Referències de la taula GP_EMPLEATPROJECTE
Foreign Key Columna Referència
GP_PK_PERMDESPESA IDENTDESPESA GP_DESPESA.ID_DESPESA
GP_PK_PERMFUNCIO IDENTFUNCIO GP_FUNCIO.ID_FUNCIO

 Taula: GP_LOGINOUT

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 26 de 112

En aquesta taula es guardaràn totes les entrades i sortides dels empleats de
l’organització per portal el control d’hores treballades per a cada empleat.

Es guardarà una columna amb l’identificador de l’empleat al qual es fa
referència, i el dia que es fa referència, a més d’una hora d’entrada i una de
sortida.

Nom de la Columna Tipus de Columna Descripció
IDENTEMPLEAT Number Not Null Identificador de l'empleat de

l'Organització
IDENTPROJECTE Number Not Null Identificador del Projecte
IDENTDESPESA Number Not Null Identificador de la Despesa
DIAMESANY Date Not Null Dia, més i any del registre

que es contabilitza.
HORAIN Date Null Hora d'inici del treballador

pel projecte, segons les
despeses

HORAOUT Date Null Hora de fi del treballador pel
projecte, segons les despeses

Referències de la taula GP_EMPLEATPROJECTE
Foreign Key Columna Referència
GP_PK_LOGEMPL IDENTEMPLEAT GP_EMPLEAT.ID_EMPLEAT
GP_PK_LOGPROJ IDENTPROJECTE GP_PROJECTE.ID_PROJECTE
GP_PK_LOGDESP IDENTDESPESA GP_DESPESA.ID_DESPESA

3.2.3. Model de Dades. Detall dels procediments de la BDD.

3.2.3.1.Procediment per a donar d’Alta un projecte.

Es crea un procediment de Base de Dades per a donar d’Alta un projecte nou a
l’Organització.
En aquest procediment es passen dos paràmetres, un és la descripció del
projecte de l’Organització i l’altre paràmetre és l’import del pressupost inicial
del projecte. A més, aquest procediment retorna un valor d’error RST (RST OUT
Varchar2) per indicar si el procés de donar d’alta ha funcionat correctament o si
ha donat algún error i també retorna el valor numéric de l’identificador del
projecte que s’ha assignat.
En cas que hagi funcionat correctament el valor per RST serà “OKù, en cas de
mal funcionament del procediment el valor de RST serà el detall de l’error
trobat.

Aquest procediment troba el número d’identificador de projecte a través de la
seqüència de Base de Dades anomenada GP_SEQPROJECTE.
L’estat del projecte serà OBERT, referència a la columna de la taula
GP_ESTATPROJ.ID_ESTAT = 1.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 27 de 112

Aquest procediment està junt amb el procediment de baixa dels projectes en el
script adjunt anomenat “Gestio_Projecte_TFC.sqlù.

Els errors que es controlen en el procediment són els següents:
- Error en insertar un nou Projecte
- Error en número seqüencial de Projecte
- Error genèric en Alta Projecte

El procediment per donar d’Alta un projecte a l’Organització serà el següent:

CREATE OR REPLACE Procedure AltaProjecte(
Descripcio IN Varchar2,
Import IN Number Default 0,
Identificador OUT Number,
RST OUT Varchar2) Is

err_seq Exception;
err_ins Exception;
idprojecte Number;
error Number;

Begin
error := 0;
identificador := 0;
begin
-- Informem d'un id_projecte mitjançant la seqüència GP_SEQPROJECTE

select GP_SEQPROJECTE.nextval
into idprojecte
from dual;

Exception
when others then

error := 1;
raise err_seq;

end;
begin
-- Insertem les dades del projecte:
-- Identificador: Es troba a partir de la seqüència GP_SEQPROJECTE
-- La descripció del projecte es passa per paràmetre
-- L'estat del projecte serà OBERT (GP_ESTATPROJ.ID_ESTAT = 1)
-- L'import total del pressupost inicial del projecte es passa per paràmetre
Insert into GP_Projecte
values (idprojecte, Descripcio, null, 1, Import);

exception
when others then

error := 1;
raise err_ins;

end;
if error = 0 then

identificador := idprojecte;
commit; -- Operació correcte
RST := 'OK';

end if;
exception -- Operació incorrecte
when err_seq then

rollback;
RST := 'Error en número seqüencial de Projecte';

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 28 de 112

dbms_output.put_line('Error en número seqüencial de Projecte');
when err_ins then

rollback;
RST := 'Error en insertar un nou Projecte';
dbms_output.put_line('Error en insertar un nou Projecte');

when others then
rollback;
RST := 'Error genèric en Alta Projecte';
dbms_output.put_line('Error genèric en Alta Projecte');

end AltaProjecte;

3.2.3.2.Procediment per a Finalitzar un projecte.

Es crea un procediment de Base de Dades per a donar de Baixa un projecte (es
canvia l’estat a Finalitzat) ja existent a l’Organització.
En aquest procediment es passa un paràmetre, el número d’identificació del
projecte de l’Organització. A més, aquest procediment retorna un valor d’error
RST (RST OUT Varchar2) per indicar si el procés de donar de baixa ha funcionat
correctament o si ha donat algún error.
En cas que hagi funcionat correctament el valor per RST serà “OKù, en cas de
mal funcionament del procediment el valor de RST serà el detall de l’error
trobat.

Aquest procediment busca si el número d’identificador de projecte que es passa
per paràmetre existeix a la taula GP_PROJECTE, a més troba l’estat que té
actualment el projecte.
Si l’estat del projecte no és Finalitzat o Anulat, es modifica l’estat del projecte a
FINALIZAT (GP_ESTATPROJ.ID_ESTAT = 3).

Aquest procediment està junt amb el procediment d’alta dels projectes en el
script adjunt anomenat “Gestio_Projecte_TFC.sqlù.

Els errors que es controlen en el procediment són els següents:
- No es troba el número de Projecte
- Error en Modificar l'estat del projecte a FINALITZAT
- Error en la búsqueda del projecte
- El projecte ja està finalitzat o anulat i no es pot modificar
- Error genèric en Baixa Projecte

El procediment per donar de Baixa un projecte a l’Organització serà el següent:

CREATE OR REPLACE Procedure BaixaProjecte(
Identificador IN Number,
RST OUT Varchar2) Is

err_busca Exception;
err_upd Exception;
err_general Exception;
err_final Exception;
idprojecte Number;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 29 de 112

estatprojecte Number;
error Number;

Begin
error := 0;
idprojecte := 0;
estatprojecte := 0;
begin
-- Busquem si existeix el id_projecte i quin estat té

select id_projecte, identestatproj
into idprojecte, estatprojecte
from GP_Projecte
where id_projecte = identificador;

Exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
raise err_general;

end;
-- Se presuposa que els estats del projecte són els següents:
-- estat 1: Projecte Obert
-- estat 2: Projecte Assignat
-- estat 3: Projecte Finalitzat
-- estat 4: Projecte Anulat
-- estat 5: Projecte Dessasignat
-- (aquests estats estàn detallats a la taula GP_ESTATPROJ de la Base de Dades)
If estatprojecte not in (3, 4) then

begin
-- Modifiquem l'estat del projecte a Finalitzat
-- L'estat del projecte serà FINALITZAT (GP_ESTATPROJ.ID_ESTAT = 3)
-- la resta de camps quedaràn tal com estaven abans, sense modificar
Update GP_Projecte

set identestatproj = 3
where id_projecte = idprojecte;
exception
when others then

error := 1;
raise err_upd;

end;
Else

error := 1;
raise err_final;

End if;

if error = 0 then
commit; -- Operació correcte
RST := 'OK';

end if;
exception -- Operació incorrecte
when err_busca then

RST := 'Error. No es troba el número de Projecte '||Identificador;
dbms_output.put_line('Error. No es troba el número de Projecte '||Identificador);

when err_upd then
rollback;
RST := 'Error en Modificar l''estat del projecte '||idprojecte||' a FINALITZAT';

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 30 de 112

dbms_output.put_line('Error en insertar un nou Pressupost');
when err_general then

RST := 'Error en la búsqueda del projecte '||idprojecte;
dbms_output.put_line('Error en la búsqueda del projecte '||idprojecte);

when err_final then
rollback;
RST := 'Error. El projecte '||idprojecte||' ja està finalitzat/anulat.';
dbms_output.put_line('Error. El projecte '||idprojecte||' ja està finalitzat/anulat.');

when others then
rollback;
RST := 'Error genèric en Baixa Projecte';
dbms_output.put_line('Error genèric en Baixa Projecte');

end BaixaProjecte;

3.2.3.3.Procediment per a Assignar Permisos.

Es crea un procediment de Base de Dades per a assignar permissos a les
diferents Funcionalitats que poden tenir els empleats de l’organització, sobre les
diferents despeses donades d’alta a la Bdd.

En aquest procediment es passen dos paràmetres, el número d’identificació de
la funció de l’empleat i el número d’identificador de la despesa a la qual es vol
donar el permís assignat.
En cas que hagi funcionat correctament el valor per RST serà “OKù, en cas de
mal funcionament del procediment el valor de RST serà el detall de l’error
trobat.

Aquest procediment està al script adjunt anomenat “GestioPermisos_TFC.sqlù.

Els errors que es controlen en el procediment són els següents:
- Error en la búsqueda de l’identificador de la funció
- Error en la búsqueda de l’identificador de la despesa
- Error al insertar la tupla (identFunció, identDespesa) a la taula

GP_PERMISOS.
- Error genèric en Alta Permís

El procediment per fer l’assignació de permisos serà el següent:

CREATE OR REPLACE Procedure GP_TFC.GestioPermisos(IdentDespesa IN Number,
IdentFuncio IN Number,
RST OUT Varchar2) Is

error Number;
idDespesa Number;
idFuncio Number;
err_busc Exception;
err_ins Exception;

Begin
error := 0;

-- Busquem si existeix el identificador de Despesa

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 31 de 112

begin
Select id_despesa
into idDespesa
From GP_DESPESA
where id_despesa = IdentDespesa;

Exception
when others then

error := 1;
RST := 'Error busqueda identificador de Despesa';
raise err_busc;

end;

-- Busquem si existeix el identificador de Funció
begin
Select id_funcio
into idFuncio
From GP_FUNCIO
where id_funcio = IdentFuncio;

Exception
when others then

error := 1;
RST := 'Error busqueda identificador de Funció';
raise err_busc;

end;

-- Insert permisos de la funció sobre la Despesa
begin

Insert into GP_PERMISOS
values (IdentDespesa, IdentFuncio);

exception
when others then

error := 1;
raise err_ins;

end;
if error = 0 then

commit; -- Operació correcte
RST := 'OK. Insertat el permis: '||IdentDespesa||'-'||IdentFuncio;

end if;

exception -- Operació incorrecte
when err_busc then

rollback;
dbms_output.put_line('Error en busqueda de identificadors');

when err_ins then
rollback;
RST := 'Error en insertar un nou Permis';
dbms_output.put_line('Error en insertar un nou Permis');

when others then
rollback;
RST := 'Error genèric en Alta Permis';
dbms_output.put_line('Error genèric en Alta Permis');

end GestioPermisos;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 32 de 112

3.2.4. Model de Dades. Detall dels packages de la BDD.

3.2.4.1.Package per donar d’Alta, de Baixa o Modificar altres
elements (Ubicació CT, Centres Treball, Tipus Departament,
Funcions, Estats i Tipus Despeses).

Es crea un package de BDD per tal de donar d’alta, donar de baixa o modificar
la informació de:

- La ubicació dels Centres de Treball
- Els Centres de Treball
- Els tipus de Departaments de l’Organització
- Les funcions dels empleats de l’Organització
- Els estats de l’empleat
- Els estats dels projectes
- Els tipus de Despeses
- Els Departaments dels Centres de Treball

Aquest package s’anomena “package_TFC_Gestions.sqlù.

Aquest package permet donar de baixa i d’alta i fer les modificacions oportunes
a les ubicacions dels centres de treball, als centres de treball, als tipus de
departaments, a les funcions dels empleats de l’organització, als estats dels
empleats i dels projectes, als tipus de despeses i als Departaments dels centres
de treball.

El codi de les especificacions del package és el que es detalla a continuació. El
Cos del procediment amb tot el codi de programació està complert a l’annex3
del final del document.

CREATE OR REPLACE Package Gestions AUTHID CURRENT_USER As
-- Ubicacio --
Procedure AltaUbicacio(NomUbicacio IN Varchar2,

ProvinUbicacio IN Varchar2,
NumUbicacio OUT Number,
RST OUT Varchar2);

Procedure BaixaUbicacio(NumUbicacio IN Number,
RST OUT Varchar2);

Procedure ModifUbicacio(NumUbicacio IN Number,
NomUbicacio IN Varchar2 default null,
ProvinUbicacio IN Varchar2 default null,
RST OUT Varchar2);

-- Centre Treball ---
Procedure AltaCentre(IdentCiut IN Number,

DirCentre IN Varchar2 default null,
ObservCen IN Varchar2 default null,
NumCentreTreb OUT Number,
RST OUT Varchar2);

Procedure BaixaCentre(NumCentre IN Number,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 33 de 112

RST OUT Varchar2);
Procedure ModifCentre(NumCentre IN Number,

IdentCiut IN Varchar2 default null,
DirecCentr IN Varchar2 default null,
ObserCentr IN Varchar2 default null,
RST OUT Varchar2);

-- Tipus de Departament --
Procedure AltaTipDepart(NomDepart IN Varchar2,

DescDepart IN Varchar2,
NumDepart OUT Number,
RST OUT Varchar2);

Procedure BaixaTipDepart(NumDepart IN Number,
RST OUT Varchar2);

Procedure ModifTipDepart(NumDepart IN Number,
NomDepart IN Varchar2 default null,
DescDepart IN Varchar2 default null,
RST OUT Varchar2);

-- Funció --
Procedure AltaFuncio(NomFuncio IN Varchar2,

DescFuncio IN Varchar2,
CostFuncio IN Number,
NumFuncio OUT Number,
RST OUT Varchar2);

Procedure BaixaFuncio (NumFuncio IN Number,
RST OUT Varchar2);

Procedure ModifFuncio (NumFuncio IN Number,
NomFuncio IN Varchar2 default null,

DescFuncio IN Varchar2 default null,
CostFuncio IN Number default null,
RST OUT Varchar2);

-- Estat Empleat ---
Procedure AltaEstatEmpl(NomEstat IN Varchar2,

DescEstat IN Varchar2,
NumEstat OUT Number,
RST OUT Varchar2);

Procedure BaixaEstatEmpl (NumEstat IN Number,
RST OUT Varchar2);

Procedure ModifEstatEmpl (NumEstat IN Number,
NomEstat IN Varchar2 default null,
DescEstat IN Varchar2 default null,
RST OUT Varchar2);

-- Estat Projecte ---
Procedure AltaEstatProj(NomEstat IN Varchar2,

DescEstat IN Varchar2,
NumEstat OUT Number,
RST OUT Varchar2);

Procedure BaixaEstatProj (NumEstat IN Number,
RST OUT Varchar2);

Procedure ModifEstatProj (NumEstat IN Number,
NomEstat IN Varchar2 default null,
DescEstat IN Varchar2 default null,
RST OUT Varchar2);

-- Despesa ---
Procedure AltaDespesa(NomDespesa IN Varchar2,

DescDespesa IN Varchar2,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 34 de 112

NumDespesa OUT Number,
RST OUT Varchar2);

Procedure BaixaDespesa (NumDespesa IN Number,
RST OUT Varchar2);

Procedure ModifDespesa (NumDespesa IN Number,
NomDespesa IN Varchar2 default null,
DescDespesa IN Varchar2 default null,
RST OUT Varchar2);

End Gestions;

3.2.4.2.Package per donar d’Alta, de Baixa o Modificar els
Departaments.

Es crea un package de BDD per tal de donar d’alta, donar de baixa o modificar
la informació dels Departaments.

Aquest package s’anomena “package_TFC_Gestio_Departament.sqlù.
En aquest package es permet fer un manteniment (alta, baixa i modificació) dels
Departaments de l’organització.

El codi de les especificacions del package és el que es detalla a continuació. El
Cos del procediment amb tot el codi de programació està complert a l’annex4
del final del document.

CREATE OR REPLACE Package Gestio_Departament AUTHID CURRENT_USER As

Procedure AltaDepartament(IdentTipDepart IN Varchar2,
IdentCentre IN Varchar2,
NomDepartament IN Varchar2,
Observacions IN Varchar2,
NumDepartament OUT Number,
RST OUT Varchar2);

Procedure BaixaDepartament(NumDepartament IN Number,
RST OUT Varchar2);

End Gestio_Departament;
/

És imprescindible que per a donar d’alta un treballador qualsevol de l’empresa,
primer de tot el tinguem donat d’alta com a Persona amb les seves dades
personals.

El procediment d’alta de treballador demana un identificador de persona, un
identificador del departament on ha de treballar, un identificador de la
Funcionalitat que ha de tenir el treballador i un identificador de l’estat amb el
qual s’ha de donar d’alta l’empleat. Per tant, és imprescindible que els estats

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 35 de 112

aquests estiguin prèviament donats d’alta a la base de dades, sino el
procediment d’alta de treballador dóna un error.

3.2.4.3.Package per Consultar les dades dels elements de BDD
(Centres Treball, Departament, Despeses, Empleats, Estats,
Funcions i Persones).

Es crea un package de BDD per tal de poder consultar la informació
emmagatzemada dels Centres de Treball, dels departaments, dels Empleats,
dels tipus d’estats, de les despeses, dels projectes, etc…

Aquest package s’anomena “package_TFC_Consulta.sqlù.

El codi de les especificacions del package de Consulta de la informació de la
BDD és el que es detalla a continuació. El Cos del procediment amb tot el codi
de programació està complert a l’annex5 del final del document.

CREATE OR REPLACE Package Consulta AUTHID CURRENT_USER As
Procedure ConsultaCentre(IdenCentre IN Number,

IdentCentre OUT Number,
IdentCiutat OUT Number,
NomCiutat OUT Varchar2,
Direccio OUT Varchar2,
Observacions OUT Varchar2,
Actiu OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaDepart(IdenDepart IN Number,
IdentDepart OUT Number,
IdentTipus OUT Number,
TipusDepar OUT Varchar2,
IdentCentre OUT Number,
NomDepart OUT Varchar2,
Observacions OUT Varchar2,
Actiu OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaDespesa(IdenDespesa IN Number,
IdentDespesa OUT Number,
NomDespesa OUT Varchar2,
DescDespesa OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaEmpleat(IdenEmpleat IN Number,
IdentEmpleat OUT Number,
IdentPersona OUT Number,
NomPersona OUT Varchar2,
IdentDepart OUT Number,
NomDepartament OUT Varchar2,
IdentFuncio OUT Number,
NomFuncio OUT Varchar2,
IdentEstat OUT Number,
NomEstat OUT Varchar2,
Observacion OUT Varchar2,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 36 de 112

RST OUT Varchar2);
Procedure ConsultaEstatEmpl(IdenEstatEmpl IN Number,

IdentEstatEmpl OUT Number,
NomEstatEmpl OUT Varchar2,
DescEstatEmpl OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaEstatProj(IdenEstatProj IN Number,
IdentEstatProj OUT Number,
NomEstatProj OUT Varchar2,
DescEstatProj OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaFuncio(IdenFuncio IN Number,
IdentFuncio OUT Number,
NomFuncio OUT Varchar2,
DescFuncio OUT Varchar2,
Cost OUT Number,
RST OUT Varchar2);

Procedure ConsultaPersona(IdenPersona IN Number,
IdentPersona OUT Number,
NomPersona OUT Varchar2,
Direccio OUT Varchar2,
Telefon OUT Varchar2,
Mail OUT Varchar2,
DNI OUT Varchar2,
RST OUT Varchar2);

End Consulta;

3.2.4.4.Package per donar d'Alta, de Baixa o Modificar les dades
dels Empleats.

Es crea un package de BDD per tal de donar d’alta, donar de baixa o modificar
la informació de:

- Les dades personals dels treballadors
- Les dades específiques dels treballadors com a tal

Aquest package s’anomena “ Gestio_Empleat_TFC.sqlù.

En aquest package es permet fer un manteniment a les dades personals dels
treballadors i també es permet fer un manteniment dels empleats de
l’organització.

El codi de les especificacions del package per donar d’alta un treballador, i
alhora una persona, és el que es detalla a continuació. El Cos del procediment
amb tot el codi de programació està complert a l’annex6 del final del document.

CREATE OR REPLACE Package GestioTreballador AUTHID CURRENT_USER As
Procedure AltaPersona(Nompersona IN Varchar2,

Cognoms IN Varchar2,
Direccio IN Varchar2,
Poblacio IN Varchar2,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 37 de 112

Provincia IN Varchar2,
Telefon IN Number,
Mail IN Varchar2 default null,
Obs IN Varchar2 default null,
DNI IN Varchar2,
Actiu IN Number default 0,
NumPersona OUT Number,
RST OUT Varchar2);

Procedure AltaEmpleat(NumPersona IN Number,
NumDepartam IN Number,
NumFuncio IN Number,
NumEstat IN Number,
Obs IN Varchar2,
NumEmpleat OUT Number,
RST OUT Varchar2);

Procedure BaixaPersona(NumPersona IN Number,
RST OUT Varchar2);

Procedure BaixaEmpleat(NumEmpleat IN Number,
RST OUT Varchar2);

End GestioTreballador;
/

És imprescindible que per a donar d’alta un treballador qualsevol de l’empresa,
primer de tot el tinguem donat d’alta com a Persona amb les seves dades
personals.

El procediment d’alta de treballador demana un identificador de persona, un
identificador del departament on ha de treballar, un identificador de la
Funcionalitat que ha de tenir el treballador i un identificador de l’estat amb el
qual s’ha de donar d’alta l’empleat. Per tant, és imprescindible que els estats
aquests estiguin prèviament donats d’alta a la base de dades, sino el
procediment d’alta de treballador dóna un error.

Per a donar de baixa un empleat s’ha de tenir en compte que és totalment
necesàri tenir un estat d’empleat que sigui “Baixaù.
En aquest exemple he posat el estat número 99 com a “Estat de Baixa de
l'empleatù.

3.2.4.5.Package per Assignar i Dessasignar un Treballador a un
Projecte.

Aquest package de Base de Dades serveix per a Assignar i Desassignar un
treballador a un projecte existent en l’Organització. I per Assignar les despeses
dels treballadors als projectes, amb els costos.

S’usa el script “Gestio_Asignacio_TFC.sqlù.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 38 de 112

Amb aquest package es permet portar a terme les assignacions i
desassignacions dels treballadors als projectes, i de les despeses dels
treballadors als projectes.

El codi de les especificacions del package és el que es detalla a continuació. El
Cos del procediment amb tot el codi de programació està complert a l’annex7
del final del document.

CREATE OR REPLACE Package GestioAsignacio AUTHID CURRENT_USER As
Procedure AsignacioEmpleat(IdentEmpl IN Number,

IdentProj IN Number,
RST OUT Varchar2);

Procedure DesAsignacioEmpleat(IdentEmpl IN Number,
IdentProj IN Number,
RST OUT Varchar2);

Procedure AsignacioDespesa(IdentDesp IN Number,
IdentEmpl IN Number,
IdentProj IN Number,
RST OUT Varchar2);

End GestioAsignacio;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 39 de 112

4. Definició de proves unitaries.

Per a portar a terme les proves unitàries amb cada un dels procediments i
packages programats, el que es fa és executar una sèrie de comandes escrites en
llenguatge Sql, des del SQL*Plus.

4.1. Proves unitàries pel Procediment per donar d’Alta un projecte.

En aquesta prova es dona d’alta un projecte amb Descripció “Nou Projecteù i
amb import de 600 ø. El procediment ens retorna un identificador del número
de projecte donat d’alta (parámetre Identificador) i un identificador d’error
d’execució del procediment (parámetre Correcte).

La crida des del SQL*Plus és la següent:
SQL> Declare

2 Identificador Number;
3 Correcte Varchar2(200);
4 Begin
5 AltaProjecte ('Nou projecte', 600, Identificador, Correcte);
6 dbms_output.put_line('Nou projecte = '||Identificador);
7 End;
8 /

4.2. Proves unitàries pel Procediment per Finalitzar un projecte.

En aquesta prova es dona de baixa un projecte amb número de identificació 123.
El procediment ens retorna un identificador d’error d’execució del procediment
(parámetre Correcte).

La crida des del SQL*Plus és la següent:
SQL> Declare

2 Correcte Varchar2(200);
3 Begin
4 GP_TFC.BaixaProjecte (123, Correcte);
5 dbms_output.put_line('Proces Baixa projecte 123 '||Correcte);
6 End;
7 /

4.3. Proves unitàries pel Procediment per Assignar Permisos.

En aquesta prova s’assignen Permisos de tipus de despesa amd identificador
núm. 1 a la funcionalitat amb identificador núm. 2 del treballador. El
procediment ens retorna un identificador d’error d’execució del procediment
(parámetre RST).

La crida des del SQL*Plus és la següent:
SQL> Declare

2 RST Varchar2(200);
3 Begin
4 GP_TFC. GestioPermisos (1, 2, RST);

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 40 de 112

5 dbms_output.put_line(RST);
6 End;
7 /

4.4. Proves unitàries pel Package de Gestions.

En aquesta prova es gestionen (donar d’alta, donar de baixa i modificar) les
Ubicacions, els Centres de Treball, els tipus de Departaments, les funcions dels
empleats, els estats d’empleat i de projecte i les despeses, . Totes aquestes
gestions es porten a terme directament des del package anomenat
package_TFC_Gestions.sql. Segons els tipus d’element s’hagi de gestionar,
s’usarà un determinat procediment dins del package esmentat.

Per donar d’alta una ubicació, es necesàri informar al procediment d’un nom de
ciutat “Ciutat1ù i una provincia “Provincia1ù. El procediment ens retorna un
identificador del número d’ubicació donada d’alta (parámetre NumUbicacio) i
un identificador d’error d’execució del procediment (parámetre RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumUbicacio Number;
3 RST Varchar2(200);
4 begin
5 gestions.AltaUbicacio('Ciutat1', 'Provincia1', NumUbicacio, RST);
6 dbms_output.put_line(NumUbicacio||'-'||RST);
7 end;
8 /

Per modificar una Ubicació ja existent s’ha d’informar del número d’ubicació
que es vol modificar i de la dada que es vol modificar a la Base de dades. S’usa
el procediment gestions.ModifUbicacio() del package.

Per donar d’alta un centre de Treball, es necesàri informar al procediment d’un
identificador de ciutat “2ù, una direcció del Centre “DireccioCentre2ù, i unes
observacions adicionals “Observacions2ù. El procediment ens retorna un
identificador del número del Centre de Treball donat d’alta (parámetre
NumCentreTre) i un identificador d’error d’execució del procediment
(parámetre RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumCentreTre Number;
3 RST Varchar2(200);
4 begin
5 gestions.AltaCentre(2, 'DireccioCentre2', 'Observacions2', NumCentreTre, RST);
6 dbms_output.put_line(NumCentreTre||'-'||substr(RST, 1, 50));
7 end;
8 /

Per modificar un Centre de Treball ja existent s’ha d’informar del número de
Centre de Treball que es vol modificar i de la dada que es vol modificar a la
Base de dades. S’usa el procediment gestions.ModifCentre() del package.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 41 de 112

Per donar d’alta un tipus de Departament, es necesàri informar al procediment
d’un nom de tipus de departament “Departamentù i de la descripció del tipus
de Departament “Descripcio Departamentù. El procediment ens retorna un
identificador del número de tipus de departament donat d’alta (parámetre
NumDepart) i un identificador d’error d’execució del procediment (parámetre
RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumDepart Number;
3 RST Varchar2(200);
4 begin
5 gestions.AltatipDepart('Departament', 'Descripcio Departament', NumDepart, RST);
6 dbms_output.put_line(NumDepart||'-'||substr(RST, 1, 50));
7 end;
8 /

Per modificar un tipus de Departament ja existent s’ha d’informar del número
de Tipus de Departament que es vol modificar i de la dada que es vol modificar
a la Base de dades. S’usa el procediment gestions.ModiftipDepart() del package.

Per donar d’alta la Funcionalitat dels empleats, es necesàri informar al
procediment d’un nom de Funcionalitat “Dissenyadorù, de la descripció de la
funcionalitat “Descripcioù i un cost “200ù. El procediment ens retorna un
identificador del número de funcionalitat donada d’alta (parámetre
NumFuncio) i un identificador d’error d’execució del procediment (parámetre
RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumFuncio Number;
3 RST Varchar2(200);
4 begin
5 gestions.AltaFuncio('Dissenyador', 'Descripcio', 200, NumFuncio, RST);
6 dbms_output.put_line(NumFuncio||'-'||substr(RST, 1, 50));
7 end;
8 /

Per modificar una Funcionalitat ja existent s’ha d’informar del número de
Funcionalitat que es vol modificar i de la dada que es vol modificar a la Base de
dades. S’usa el procediment gestions.ModifFuncio() del package.

Per donar d’alta l’estat de l’empleat, es necesàri informar al procediment d’un
nom de tipus d’estat “Inactiuù i de la descripció de l’estat “Descripcioù. El
procediment ens retorna un identificador del número de tipus d’estat donat
d’alta (parámetre NumEstat) i un identificador d’error d’execució del
procediment (parámetre RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumEstat NumbeR;
3 RST Varchar2(200);

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 42 de 112

4 begin
5 gestions.AltaEstatEmpl('Inactiu', 'Descripció', NumEstat, RST);
6 dbms_output.put_line(NumEstat||'-'||substr(RST, 1, 50));
7 end;
8 /

Per modificar un estat d’empleat ja existent s’ha d’informar del número d’estat
d’empleat que es vol modificar i de la dada que es vol modificar a la Base de
dades. S’usa el procediment gestions.ModifEstatEmpl() del package.

Per donar d’alta l’estat del projecte, es necesàri informar al procediment d’un
nom de tipus d’estat “Obertù i de la descripció de l’estat “Descripcioù. El
procediment ens retorna un identificador del número de tipus d’estat donat
d’alta (parámetre NumEstat) i un identificador d’error d’execució del
procediment (parámetre RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumEstat NumbeR;
3 RST Varchar2(200);
4 begin
5 gestions.AltaEstatProj('Obert', 'Descripció', NumEstat, RST);
6 dbms_output.put_line(NumEstat||'-'||substr(RST, 1, 50));
7 end;
8 /

Per modificar un estat de projecte ja existent s’ha d’informar del número d’estat
de projecte que es vol modificar i de la dada que es vol modificar a la Base de
dades. S’usa el procediment gestions.ModifEstatProj() del package.

Per donar d’alta una Despesa, es necesàri informar al procediment d’un nom de
despesa “Documentacióù i de la descripció de la despesa “Descripció
Documentacióù. El procediment ens retorna un identificador del número de
despesa donada d’alta (parámetre NumDespesa) i un identificador d’error
d’execució del procediment (parámetre RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumDespesa Number;
3 RST Varchar2(200);
4 begin
5 gestions.AltaDespesa('Documentació', 'Descripció Documentació', NumDespesa, RST);
6 dbms_output.put_line(NumDespesa||'-'||substr(RST, 1, 50));
7 end;
8 /

Per modificar una Despesa ja existent s’ha d’informar del número de despesa
que es vol modificar i de la dada que es vol modificar a la Base de dades. S’usa
el procediment gestions.ModifDespesa() del package.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 43 de 112

Per a donar de baixa qualsevol d’aquests elements de la Base de Dades, es fa
mitjançant el procediment corresponent del package esmentat. Sempre indicant
el número d’identificació de l’element que es vol donar de baixa.
No s’esborren els elements de la base de dades, sino que hi ha un identificador
per a cada element a les taules de BDD que indica si l’element està o no està
actiu. Així que el procés de donar de baixa el que fa és modificar aquests
indicadors d’activitat a les diferents taules de la BDD.
Cada un dels procediments que donen de baixa els elements, retornen un
parámetre identificador de l’error d’execució (RST).

4.5. Proves unitàries pel Package de Gestió dels Departaments.

Per donar d’alta un Departament, es necesàri informar al procediment d’un
identificador de tipus de departament (2), d’un identificador del Centre de
Treball (3), d’un nom de departament “Nom Departù i unes observacions
“Observacionsù. El procediment ens retorna un identificador del número de
departament donat d’alta (parámetre NumDepartament) i un identificador
d’error d’execució del procediment (parámetre RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumDepartament Number;
3 RST Varchar2(200);
4 begin
5 GP_TFC.Gestio_Departament.AltaDepartament (2, 3, 'Nom Depart', 'Observacions',

NumDepartament, RST);
6 dbms_output.put_line(NumDepartament||'-'||RST);
7 end;
8 /

Per donar de baixa un Departament s’ha d’informar del número de
departament. El procediment retorna un identificador d’error d’execució (RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 RST Varchar2(200);
3 begin
4 GP_TFC.Gestio_Departament.BaixaDepartament (5, RST);
5 dbms_output.put_line(substr(RST, 1, 50));
6 end;
7 /

4.6. Proves unitàries pel Package per a Consultar dades dels elements de la
BDD.

Per a consultar cada un dels elements hi ha un procediment diferent detallat en
el package anomenat package_TFC_Consulta.sql.
S’ha d’informar del número identificatiu de l’element, i el procediment retorna
les dades del detall de l’element en qüestió.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 44 de 112

Poso un exemple de l’execució d’un procediment de consulta per a les dades
d’un Centre de Treball, la resta de proves dels procediments de consulta estàn
detallats al document Joc _proves_TFC.sql

Per consultar les dades d’un Centre de Treball s’ha d’informar del número de
Centre de Treball, en aquest cas el centre número 5. El procediment retorna un
identificador d’error d’execució (RST) a més de totes les dades pròpies del
Centre de Treball (Identificador del Centre, identificador de la Ciutat a la qual
pertany, Nom de la Ciutat, Direcció del Centre de Treball, Observacions
adscrites al Centre i Estat actiu o inactiu del Centre).
La crida des del SQL*Plus és la següent:
SQL> Declare

2 IdentCentre Number;
3 IdentCiutat Number;
4 NomCiutat Varchar2(30);
5 Direccio Varchar2(75);
6 Observacions Varchar2(200);
7 Actiu Varchar2(10);
8 RST Varchar2(200);
9 begin

10 GP_TFC.Consulta.ConsultaCentre (5, IdentCentre, IdentCiutat, NomCiutat, Direccio,
Observacions, Actiu, RST);
11 dbms_output.put_line(IdentCentre||'-'||IdentCiutat||'-'||NomCiutat||'-||Direccio||'-

'||Observacions||'-'||Actiu||'-'||RST);
12 end;
13 /

4.7. Proves unitàries pel Package per modificar informació dels Empleats.

Per donar d’alta una Persona, es necesàri informar al procediment corresponent
de les dades personals de l’empleat, així con el nom, els cognoms, l’adreça, el
mail, el Nif, etc... El procediment ens retorna un identificador del número de
persona donada d’alta (parámetre NumPersona) i un identificador d’error
d’execució del procediment (parámetre RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumPersona Number;
3 RST Varchar2(200);
4 begin
5 GP_TFC.GestioTreballador.AltaPersona ('Manel', 'Cognom1 Cognom2', 'Adreça Manel',

'Poblacio1', 'Provincia1', '935005050', 'manel@empresa.com', 'Observacions', '12345678A',
NumPersona, RST);

6 dbms_output.put_line(NumPersona||'-'||RST);
7 end;
8 /

Per donar d’alta un Empleat, es necesàri informar al procediment del número
identificatiu de persona (6), del número identificatiu del departament al qual
pertanyarà l’empleat (99), el número identificatiu de la funcionalitat que ha de
tenir (4), el número identificatiu de l’estat (4) i unes observacions opcionals. El

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 45 de 112

procediment ens retorna un identificador del número d’empleat donat d’alta
associat a la persona ja existent en la bdd (parámetre NumEmpleat) i un
identificador d’error d’execució del procediment (parámetre RST).
La crida des del SQL*Plus és la següent:
SQL> declare

2 NumEmpleat Number;
3 RST Varchar2(200);
4 begin
5 GP_TFC.GestioTreballador.AltaEmpleat(6, 99, 4, 4, 'Observacions', NumEmpleat, RST);
6 dbms_output.put_line(NumEmpleat||'-'||RST);
7 end;
8 /

Per donar de baixa tant una Persona o un Empleat existents en la base de dades
s’ha d’informar del número de persona o del número d’empleat que es vol
donar de baixa i usar el procediment corresponent del package
Gestio_Empleat_TFC.sql Aquests procediments retornen un identificador
d’error d’execució del procediment (parámetre RST).

4.8. Proves unitàries pel Package per Assignar i Dessasignar Treballadors i
Despeses a projectes.

En aquesta prova s’assigna l’empleat amb número identificatiu d’empleat 4
(amb identificador de persona número 6, “Manel23ù) i la despesa amb número
identificatiu de despesa 1 (“Documentacióù) al projecte amb identificador núm
13 anomenat “Nou projecteù. Tots tres procediments del package, per assignar i
dessasignar treballador i per assignar despeses als projectes, ens retornen un
identificador d’error d’execució del procediment (parámetre RST).

Les proves fetes per l’assignació i dessasignació d’un empleat (núm 4) a un
projecte (núm 13) són les següents:
La crida des del SQL*Plus és la següent:
SQL> Declare

2 RST Varchar2(200);
3 Begin
4 GestioAsignacio.AsignacioEmpleat (4, 13, RST);
5 dbms_output.put_line(RST);
6 GestioAsignacio.DesasignacioEmpleat (4, 13, RST);
7 dbms_output.put_line(RST);
8 End;
9 /

La prova feta per l’assignació de les despeses (núm 1) d’un empleat (núm 4) a
un projecte (núm 13) és la següent:
La crida des del SQL*Plus és la següent:
SQL> Declare

2 RST Varchar2(200);
3 Begin
4 GestioAsignacio.AsignacioDespesa (1, 4, 13, RST);

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 46 de 112

5 dbms_output.put_line(RST);
6 End;
7 /

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 47 de 112

5. Manual d’usuari - Script instal·lació BDD.

1.- Primer de tot es crea un usuari d'Oracle per tal de crear la BDD.
Es fa ús del script : Script_UserTFC.sql

2.- S'esborren les taules i les seqüències de la BDD per crear-les de nou.
Es fa ús del script : Script_DropBDD_TFC.sql

3.- S'ha de recrear de nou les taules de la BDD i les seqüències.
Es fa ús del script : Script_TFC.sql

4.- S'han de crear els procediments de la BDD per donar d'alta i de baixa els
projectes.
Es fa ús dels scripts :
Procedure_altaProjecte.sql
Procedure_baixaProjecte.sql

5.- S'han de crear un package per a donar d'alta, de baixa i fer modificacions a
les Ubicacions, els Centres de Treball, als Tipus de Departament, a les Funcions
dels empleats, als Estats dels Empleats i dels Projectes, i a les Despeses.
Es fa ús del script : package_TFC_Gestions.sql

6.- S'ha de crear un package per a donar d'alta i de baixa els Departaments.
Es fa ús del script : package_TFC_Gestio_Departament.sql

7.- S'ha de crear un package per a donar d'alta i de baixa les persones i els
treballadors.
Es fa ús del script : Gestio_Empleat_TFC.sql

8.- S'ha de crear un package per a assignar i desassignar treballadors als
projectes, i assignació de despeses.
Es fa ús del script : Gestio_Asignacio_TFC.sql

9.- S'ha de crear un procedure per a gestionar els permissos de les funcionalitats
sobre les despeses.
Es fa ús del script : GestioPermisos_TFC.sql

10.- S'ha de crear un package per a mostrar les consultes sobre el Centre de
Treball, Departament, Despeses, Empleat, Estats d'empleats i estats de
projectes, Funcions i Persones.
Es fa ús del script : Package_TFC_Consulta.sql

El seguiment que es fa per a la creació de la Base de dades per gestionar els
projectes està detallat al document adjunt anomenat “Ordre_scripts.txtù.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 48 de 112

6. Observacions sobre el desenvolupament del Projecte.

Variacions de la documentació entregada entre la segona i la tercera entregues
del TFC :

 Els permisos que s’assignen a cada una de les Funcions dels diferents
empleats de l’Organització segons els tipus de Despeses que poden imputar
als projectes, es deixa per la tercera PAC del TFC.

 Es crearà un package de Base de Dades per tal de donar d’alta els Permisos
entre les Funcions i les Despeses i per donar de Baixa aquests Permisos.

 En la següent fase d’entrega del projecte es farà un manteniment dels
Empleats (Alta, Baixa i Modificació de la taula GP_EMPLEAT) i de les seves
dades Personals (GP_PERSONA).

 I els procediments d’Alta, baixa i modificació dels Departaments de
l’Organització.

 També es farà una assignació i desassignació d’empleats i de despeses als
projectes ja existents en l’Organització; i una modificació de les dades del
projecte.

 Queda pendent fer un procediment de base de dades per tal
d’emmagatzemar les entrades i sortides dels empleats.

 També s’ha de fer un control sobre tots els procediment fets i el seu
funcionament. S’han de fer proves de Testeig sobre el funcionament del
package general i sobre els procediments d’alta i baixa del projecte.

Modificacions que es van tenir en compte a la tercera entrega del projecte i que
no es contemplaven en la segona entrega feta del mateix :

 Pel projecte “Disseny i implementació d’un Sistema de control de projectesù
són necessàries les següents modificacions a les taules i procediments de
Base de Dades:

 La taula GP_PERSONA passa a disposar del camp DNI per identificar a la persona com
a única en el sistema, així s’eviten incongruències amb les dades.

 S’afegeix una marca d’actiu/inactiu a la taula de les dades personals per indicar si la
persona està o no està activa, i per tant, per controlar si es poden fer operacions sobre
aquesta persona. Actiu = 0 / Inactiu = 1.

 S’afageix una marca d’actiu/inactiu a la taula de les dades de les Ubicacions per indicar
si l’ubicació està o no està activa, i per tant, per controlar si es poden fer operacions
sobre aquesta Ubicació. Actiu = 0 / Inactiu = 1.

 S’afageix una marca d’actiu/inactiu a la taula de les dades dels Centres de Treball per
indicar si el Centre de Treball està o no està actiu, i per tant, per controlar si es poden
fer operacions sobre aquest Centre de Treball. Actiu = 0 / Inactiu = 1.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 49 de 112

 S’afageix una marca d’actiu/inactiu a la taula de les dades dels Tipus de Departaments
per indicar si el tipus de departament està o no està actiu, i per tant, per controlar si es
pot usar aquest tipus de Departament. Actiu = 0 / Inactiu = 1.

 S’afageix una marca d’actiu/inactiu a la taula de les dades dels Departaments per
indicar si el departament està o no està actiu, i per tant, per controlar si es pot usar
aquest Departament. Actiu = 0 / Inactiu = 1.

 Scripts usats per aquestes modificacions de la Base de Dades:
Alter Table GP_TFC.GP_PERSONA ADD (DNI Varchar2(9) Not Null);
Alter Table GP_TFC.GP_PERSONA ADD (ACTIU Number Default 0 Not Null);
Alter Table GP_TFC.GP_UBICACIO ADD (ACTIU Number Default 0 Not Null);
Alter Table GP_TFC.GP_CENTRETREBALL ADD (ACTIU Number Default 0 Not
Null);
Alter Table GP_TFC.GP_TIPDEPARTAMENT ADD (ACTIU Number Default 0 Not
Null);
Alter Table GP_TFC.GP_DEPARTAMENT ADD (ACTIU Number Default 0 Not Null);

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 50 de 112

7. Conclusions del Projecte.

Pel que fa a les conclusions, es poden classificar en dos grans grups, les
referides a la evolució i el resultat del projecte i les associades a les tècniques
emprades per desenvolupar la solució.

Des del punt de vista del projecte es pot dir que :

 El projecte s’ha desenvolupat dins dels terminis establerts, amb petites
derives superades amb un cert esforç addicional.

 El resultat és l’esperat i s’han lliurat tots els scripts entregables identificats al
pla de projecte, incloent-hi les proves unitàries i globals.

Des d’un punt de vista tecnològic :

 S’ha arribat a conèixer la estructura del PL/SQL d’Oracle, el funcionament
dels blocs d’execució, la utilitat del procediments, funcions, paquets
proporcionats per Oracle i paquets desenvolupats per mi mateixa i,
especialment, el mecanisme de propagació d'excepcions.

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 51 de 112

8. Bibliografía.

 Oracle9i Database Concepts, Release 1 (9.0.1). Part No. A88856-02
Copyright © 2001, Oracle Corporation. All rights reserved.

 Oracle9i SQL Reference, Release 1 (9.0.1). Part No. A90125-01
Copyright © 1996, 2001, Oracle Corporation.

 PL/SQL User's Guide and Reference, Release 9.0.1. Part No. A89856-01
Copyright © 1996, 2001, Oracle Corporation.

 Oracle9i Supplied PL/SQL Packages and Types Reference, Release 1
(9.0.1). Part No. A89852-02
Copyright © 1996, 2001, Oracle Corporation.

 Oracle9i Database Reference, Release 1 (9.0.1) . Part No. A90190-02
Copyright © 1996, 2001, Oracle Corporation. All rights reserved.

 Oracle PL/SQL Programing, Third Edition, and Oracle PL/SQL Best
Practices (O'Reilly & Associates, http://oracle.oreilly.com/).

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 52 de 112

9. Annexos.

9.1. Annex1. Joc de proves disponibles.

S’adjunta un fitxer anomenat joc_proves_TFC.sql que conté informació de les
proves a fer per a validar el sistema.

Cal executar el script joc_proves_TFC.sql des de el SQL*Plus. La prova genera
unes sortides OUTPUT per pantalla al executar-se des de qualsevol editor d’sql,
per exemple des del TOAD. En el log de l’output es van guardant els logs del
que es va generant (tant si és per creació de nous elements de la Base de Dades
com si és per donar-los de baixa).

9.2. Annex2. Joc de dades disponibles.

Introdueix informació en les taules de la base de dades del projecte per tal de
poder visualitzar el comportament dels diferents Procedures o Packages creats
a la Base de Dades.

Cal executar el script Joc_dades_TFC.sql des de qualsevol editor de llenguatge
SQL, com pot ser per exemple el TOAD per a que s’insertin automàticament
unes dades inicials a les taules del projecte.

9.3. Annex3. Codi del package package_TFC_Gestions.sql de BDD.

CREATE OR REPLACE Package Gestions AUTHID CURRENT_USER As

-- Ubicacio --
Procedure AltaUbicacio(NomUbicacio IN Varchar2,

ProvinUbicacio IN Varchar2,
NumUbicacio OUT Number,
RST OUT Varchar2);

Procedure BaixaUbicacio(NumUbicacio IN Number,
RST OUT Varchar2);

Procedure ModifUbicacio(NumUbicacio IN Number,
NomUbicacio IN Varchar2 default null,
ProvinUbicacio IN Varchar2 default null,
RST OUT Varchar2);

-- Centre Treball ---
Procedure AltaCentre(IdentCiut IN Number,

DirCentre IN Varchar2 default null,
ObservCen IN Varchar2 default null,
NumCentreTreb OUT Number,
RST OUT Varchar2);

Procedure BaixaCentre(NumCentre IN Number,
RST OUT Varchar2);

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 53 de 112

Procedure ModifCentre(NumCentre IN Number,
IdentCiut IN Varchar2 default null,

DirecCentr IN Varchar2 default null,
ObserCentr IN Varchar2 default null,
RST OUT Varchar2);

-- Tipus de Departament --
Procedure AltaTipDepart(NomDepart IN Varchar2,

DescDepart IN Varchar2,
NumDepart OUT Number,
RST OUT Varchar2);

Procedure BaixaTipDepart(NumDepart IN Number,
RST OUT Varchar2);

Procedure ModifTipDepart(NumDepart IN Number,
NomDepart IN Varchar2 default null,

DescDepart IN Varchar2 default null,
RST OUT Varchar2);

-- Funció --
Procedure AltaFuncio(NomFuncio IN Varchar2,

DescFuncio IN Varchar2,
CostFuncio IN Number,
NumFuncio OUT Number,
RST OUT Varchar2);

Procedure BaixaFuncio (NumFuncio IN Number,
RST OUT Varchar2);

Procedure ModifFuncio (NumFuncio IN Number,
NomFuncio IN Varchar2 default null,

DescFuncio IN Varchar2 default null,
CostFuncio IN Number default null,
RST OUT Varchar2);

-- Estat Empleat ---
Procedure AltaEstatEmpl(NomEstat IN Varchar2,

DescEstat IN Varchar2,
NumEstat OUT Number,
RST OUT Varchar2);

Procedure BaixaEstatEmpl (NumEstat IN Number,
RST OUT Varchar2);

Procedure ModifEstatEmpl (NumEstat IN Number,
NomEstat IN Varchar2 default null,

DescEstat IN Varchar2 default null,
RST OUT Varchar2);

-- Estat Projecte ---
Procedure AltaEstatProj(NomEstat IN Varchar2,

DescEstat IN Varchar2,
NumEstat OUT Number,
RST OUT Varchar2);

Procedure BaixaEstatProj (NumEstat IN Number,
RST OUT Varchar2);

Procedure ModifEstatProj (NumEstat IN Number,
NomEstat IN Varchar2 default null,

DescEstat IN Varchar2 default null,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 54 de 112

RST OUT Varchar2);

-- Despesa ---
Procedure AltaDespesa(NomDespesa IN Varchar2,

DescDespesa IN Varchar2,
NumDespesa OUT Number,
RST OUT Varchar2);

Procedure BaixaDespesa (NumDespesa IN Number,
RST OUT Varchar2);

Procedure ModifDespesa (NumDespesa IN Number,
NomDespesa IN Varchar2 default null,

DescDespesa IN Varchar2 default null,
RST OUT Varchar2);

End Gestions;
/

CREATE OR REPLACE Package Body Gestions As

-- Procedure ALTAUBICACIO

Procedure AltaUbicacio(NomUbicacio IN Varchar2,

ProvinUbicacio IN Varchar2,
NumUbicacio OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
err_seq Exception;
err_ins Exception;
err_general Exception;

Begin
error := 0;
troba := 0;
-- Comprovació que no existeix la Ciutat ja donada d'alta
begin
select id_nomciutat

into identnom
from GP_Ubicacio

where UPPER(nomciutat) like upper(NomUbicacio) and actiu = 0;
exception
when no_data_found then

troba := 0; -- No s'ha donat prèviament d'alta l'ubicació
when others then

troba := 1;
error := 1;
RST := 'Error en búsqueda d''Ubicació';
dbms_output.put_line('Error en búsqueda d''Ubicació '||NomUbicacio);
raise err_general;

end;

If troba = 0 then
-- busquem el número de identificador de la Ubicació amb la seqüència GP_SEQCIUTAT
begin

select GP_SEQCIUTAT.nextval

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 55 de 112

into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació de la nova ubicació a GP_Ubicacio
if error = 0 then

begin
insert into GP_Ubicacio (ID_NOMCIUTAT, NOMCIUTAT, PROVINCIA, ACTIU)
values (identnom, NomUbicacio, ProvinUbicacio, 0);
exception
when others then

error := 1;
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
NumUbicacio := identnom;
dbms_output.put_line('S''ha donat d''alta correctament l''Ubicació '||NumUbicacio);

end if;

Exception
when err_seq then

RST := 'Error en número seqüencial d''Ubicació';
dbms_output.put_line('Error en número seqüencial d''Ubicació');

when err_ins then
rollback;
RST := 'Error en insertar una nova Ubicació';
dbms_output.put_line('Error en insertar una nova Ubicació');

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Alta Ubicació';
dbms_output.put_line('Error genèric en Alta Ubicació');

End AltaUbicacio;

-- Procedure BAIXAUBICACIO

Procedure BaixaUbicacio(NumUbicacio IN Number,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identUbicacio Number;

Begin

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 56 de 112

identUbicacio := 0;
-- Busco si existeix la ubicació que s'ha donat
begin
select id_nomciutat

into identUbicacio
from GP_UBICACIO

where id_nomciutat = NumUbicacio and actiu = 0;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda de la ubicació '||NumUbicacio;
dbms_output.put_line('Error en la búsqueda de la ubicació '||NumUbicacio);
raise err_general;

end;

-- Comprovar que la ubicació que s'esborra no estigui referenciada en la taula GP_CENTRETREBALL
Begin
select count(*)

into quants
from GP_UBICACIO u, GP_CentreTreball ct
where u.id_nomciutat = ct.identciutat and u.id_nomciutat = NumUbicacio;

Exception
when others then

RST := 'Error genèric en Baixa Ubicació';
dbms_output.put_line('Error genèric en Baixa Ubicació');
raise err_general;

End;
If quants = 0 then

refer := 0;
else

refer := 1;
RST := 'Error. No es pot borrar l''ubicació '||NumUbicacio||' perque està referenciada';
dbms_output.put_line('Error. No es pot borrar l''ubicació '||NumUbicacio||' perque està

referenciada');
end if;

-- S'esborra l'Ubicació únicament si s'ha trobat el identificador en la taula GP_UBICACIO
-- i si no està referenciada en la taula GP_CENTRETREBALL
If identUbicacio <> 0 and refer = 0 then

begin
Update GP_UBICACIO
set actiu = 1
where id_nomciutat = identUbicacio;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 57 de 112

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba la Ubicació '||NumUbicacio;
dbms_output.put_line('Error. No es troba la Ubicació '||NumUbicacio);

when err_delet then
rollback;
RST := 'Error en borrar Ubicació '||identUbicacio;
dbms_output.put_line('rror en borrar Ubicació '||identUbicacio);

when others then
rollback;
RST := 'Error genèric en Baixa Ubicació';
dbms_output.put_line('Error genèric en Baixa Ubicació');

End BaixaUbicacio;

-- Procedure MODIFUBICACIO

Procedure ModifUbicacio(NumUbicacio IN Number,

NomUbicacio IN Varchar2 default null,
ProvinUbicacio IN Varchar2 default null,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_upd Exception;
error Number;
identnom Number;

Begin
error := 0;
-- Comprovació que no existeix la Ciutat ja donada d'alta
begin
select id_nomciutat

into identnom
from GP_Ubicacio

where id_nomciutat = NumUbicacio and actiu = 0;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en búsqueda d''Ubicació';
dbms_output.put_line('Error en búsqueda d''Ubicació');
raise err_general;

end;

If NomUbicacio is not null and ProvinUbicacio is not null then
-- Si trobem l'ubicació, modifiquem la informació a GP_Ubicacio segons els dos paràmetres

begin
Update GP_Ubicacio
set nomciutat = NomUbicacio,

provincia = ProvinUbicacio
where id_nomciutat = NumUbicacio;

exception

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 58 de 112

when others then
error := 1;

raise err_upd;
end;

Elsif NomUbicacio is null and ProvinUbicacio is not null then
-- Si trobem l'ubicació, modifiquem la informació a GP_Ubicacio segons els dos paràmetres

begin
Update GP_Ubicacio
set provincia = ProvinUbicacio
where id_nomciutat = NumUbicacio;

exception
when others then

error := 1;
raise err_upd;

end;
Elsif NomUbicacio is not null and ProvinUbicacio is null then
-- Si trobem l'ubicació, modifiquem la informació a GP_Ubicacio segons els dos paràmetres

begin
Update GP_Ubicacio
set nomciutat = NomUbicacio
where id_nomciutat = NumUbicacio;

exception
when others then

error := 1;
raise err_upd;

end;
Else

error := 1;
raise err_upd;

End if;

If error = 0 then
commit;

end if;

Exception
when err_busca then

RST := 'Error. No es troba el número d''Ubicació '||NumUbicacio;
dbms_output.put_line('Error. No es troba el número d''Ubicació '||NumUbicacio);

when err_upd then
rollback;
RST := 'Error en Modificar l''ubicació '||NumUbicacio;
dbms_output.put_line('Error en Modificar l''ubicació '||NumUbicacio);

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Modificació Ubicació';
dbms_output.put_line('Error genèric en Modificació Ubicació');

End ModifUbicacio;

-- Procedure ALTACENTRETREBALL

Procedure AltaCentre(IdentCiut IN Number,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 59 de 112

DirCentre IN Varchar2 default null,
ObservCen IN Varchar2 default null,
NumCentreTreb OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
identciutat Number;
err_seq Exception;
err_ins Exception;
err_general Exception;

Begin
error := 0;
troba := 1;
-- Comprovació que existeix el identificador de la Ubicacio del Centre
begin
select id_nomciutat

into identciutat
from GP_Ubicacio

where id_nomciutat = IdentCiut and actiu = 0;
exception
when no_data_found then

troba := 0; -- No s'ha donat prèviament d'alta l'ubicació
error := 1;
dbms_output.put_line('Error No s''ha donat d''alta el Centre. No s''ha trobat l''Ubicació

'||IdentCiut);
when others then

troba := 0;
error := 1;
RST := 'Error en búsqueda d''Ubicació';
dbms_output.put_line('Error en búsqueda d''Ubicació');
raise err_general;

end;
dbms_output.put_line('troba = '||troba);
If troba = 1 then

-- busquem el número de identificador del Nou Centre de Treball amb la seqüència GP_SEQCENTRE
begin

select GP_SEQCENTRE.nextval
into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació del nou Centre de Treball a GP_CENTRETREBALL
if error = 0 then

begin
insert into GP_CentreTreball (ID_CENTRETREBALL, IDENTCIUTAT, DIRECCIO,

OBSERVACIONS, ACTIU)
values (identnom, identciut, DirCentre, ObservCen, 0);
exception
when others then

error := 1;
raise err_ins;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 60 de 112

end;
end if;

End if;
If error = 0 then

commit;
NumCentreTreb := identnom;
dbms_output.put_line('S''ha donat d''alta correctament el Centre de Treball

'||NumCentreTreb);
end if;

Exception
when err_seq then

RST := 'Error en número seqüencial del Centre de Treball';
dbms_output.put_line('Error en número seqüencial del Centre de Treball');

when err_ins then
rollback;
RST := 'Error en insertar el nou centre de treball '||identnom;
dbms_output.put_line('Error en insertar el nou centre de treball '||identnom);

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Alta Ubicació';
dbms_output.put_line('Error genèric en Alta Ubicació');

End AltaCentre;

-- Procedure BAIXACENTRETREBALL

Procedure BaixaCentre(NumCentre IN Number,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identCentre Number;

Begin
identCentre := 0;
-- Busco si existeix la ubicació que s'ha donat
begin
select id_centretreball

into identCentre
from GP_CENTRETREBALL

where ID_CENTRETREBALL = NumCentre and actiu = 0;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda del Centre de Treball '||NumCentre;
dbms_output.put_line('Error en la búsqueda del Centre de Treball '||NumCentre);

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 61 de 112

raise err_general;
end;

-- Comprovar que el Centre de treball que s'esborra no estigui referenciada en la taula
GP_DEPARTAMENT
Begin
select count(*)

into quants
from GP_CentreTreball ct, GP_Departament d
where ct.id_centretreball = d.identcentre and ct.id_centretreball = NumCentre;

Exception
when others then

RST := 'Error genèric en Baixa Centre Treball';
dbms_output.put_line('Error genèric en Baixa Centre Treball');
raise err_general;

End;
If quants = 0 then

refer := 0;
else

refer := 1;
RST := 'Error. No es pot borrar el Centre de Treball '||NumCentre||' perque està referenciat';
dbms_output.put_line('Error. No es pot borrar Centre de Treball '||NumCentre||' perque

està referenciat');
end if;

-- S'esborra el Centre de Treball únicament si s'ha trobat el identificador en la taula
GP_CNTRETREBALL
-- i si no està referenciada en la taula GP_DEPARTAMENT
If identCentre <> 0 and refer = 0 then

begin
Update GP_CENTRETREBALL
set actiu = 1
where id_centretreball = identCentre;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba el Centre de Treball '||NumCentre;
dbms_output.put_line('Error. No es troba el Centre de Treball '||NumCentre);

when err_delet then
rollback;
RST := 'Error en borrar Centre Treball '||identCentre;
dbms_output.put_line('rror en borrar Centre Treball '||identCentre);

when others then
rollback;
RST := 'Error genèric en Baixa Centre Treball';

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 62 de 112

dbms_output.put_line('Error genèric en Baixa Centre Treball');
End BaixaCentre;

-- Procedure MODIFCENTRETREBALL

Procedure ModifCentre(NumCentre IN Number,

IdentCiut IN Varchar2 default null,
DirecCentr IN Varchar2 default null,
ObserCentr IN Varchar2 default null,
RST OUT Varchar2) Is

err_busca Exception;
err_general Exception;
err_upd Exception;
error Number;
identnom Number;

Begin
error := 0;
-- Comprovació que no existeix el Centre de Treball ja donat d'alta
begin
select id_centretreball

into identnom
from GP_CentreTreball

where id_centretreball = NumCentre and actiu = 0;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en búsqueda del Centre de Treball';
dbms_output.put_line('Error en búsqueda del Centre Treball');
raise err_general;

end;

If IdentCiut is not null and DirecCentr is not null and ObserCentr is not null then
-- Si trobem el Centre, modifiquem la informació a GP_CentreTreball segons els tres paràmetres

begin
Update GP_CentreTreball
set identciutat = IdentCiut,

direccio = DirecCentr,
observacions = ObserCentr

where id_centretreball = NumCentre;
exception
when others then

error := 1;
raise err_upd;

end;
elsif IdentCiut is null and DirecCentr is not null and ObserCentr is not null then
-- Si trobem el Centre, modifiquem la informació a GP_CentreTreball segons els dos paràmetres

begin
Update GP_CentreTreball
set direccio = DirecCentr,

observacions = ObserCentr
where id_centretreball = NumCentre;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 63 de 112

exception
when others then

error := 1;
raise err_upd;

end;
elsif IdentCiut is not null and DirecCentr is null and ObserCentr is not null then
-- Si trobem el Centre, modifiquem la informació a GP_CentreTreball segons els dos paràmetres

begin
Update GP_CentreTreball
set identciutat = IdentCiut,

observacions = ObserCentr
where id_centretreball = NumCentre;

exception
when others then

error := 1;
raise err_upd;

end;
elsif IdentCiut is not null and DirecCentr is not null and ObserCentr is null then
-- Si trobem el Centre, modifiquem la informació a GP_CentreTreball segons els dos paràmetres

begin
Update GP_CentreTreball
set identciutat = IdentCiut,

direccio = DirecCentr
where id_centretreball = NumCentre;

exception
when others then

error := 1;
raise err_upd;

end;
elsif IdentCiut is not null and DirecCentr is null and ObserCentr is null then
-- Si trobem el Centre, modifiquem la informació a GP_CentreTreball segons el paràmetre

begin
Update GP_CentreTreball
set identciutat = IdentCiut
where id_centretreball = NumCentre;

exception
when others then

error := 1;
raise err_upd;

end;
elsif IdentCiut is null and DirecCentr is not null and ObserCentr is null then
-- Si trobem el Centre, modifiquem la informació a GP_CentreTreball segons el paràmetre

begin
Update GP_CentreTreball
set direccio = DirecCentr
where id_centretreball = NumCentre;

exception
when others then

error := 1;
raise err_upd;

end;
elsif IdentCiut is null and DirecCentr is null and ObserCentr is not null then
-- Si trobem el Centre, modifiquem la informació a GP_CentreTreball segons el paràmetre

begin
Update GP_CentreTreball
set observacions = ObserCentr

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 64 de 112

where id_centretreball = NumCentre;
exception
when others then

error := 1;
raise err_upd;

end;
Else

error := 1;
raise err_upd;

End if;
If error = 0 then

commit;
end if;

Exception
when err_busca then

RST := 'Error. No es troba el número de Centre de Treball '||NumCentre;
dbms_output.put_line('Error. No es troba el número de Centre de Treball '||NumCentre);

when err_upd then
rollback;
RST := 'Error en Modificar el Centre de Treball '||NumCentre;
dbms_output.put_line('Error en Modificar el Centre de Treball '||NumCentre);

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Modificació de Centre de Treball';
dbms_output.put_line('Error genèric en Modificació de Centre de Treball');

End ModifCentre;

-- Procedure ALTATIPODEPARTAMENT

Procedure AltaTipDepart(NomDepart IN Varchar2,

DescDepart IN Varchar2,
NumDepart OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
err_seq Exception;
err_ins Exception;
err_general Exception;

Begin
error := 0;
troba := 0;
-- Comprovació que no existeix el tipus de Departament que es dona d'alta
dbms_output.put_line('datos = '||NomDepart||'-'||DescDepart);
begin
select id_tipusDepart

into identnom
from GP_TipDepartament

where upper(nomdepart) like upper(NomDepart) and actiu = 0;
exception

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 65 de 112

when no_data_found then
troba := 0; -- No s'ha donat prèviament d'alta el tipus de departament
dbms_output.put_line('No s''ha donat d''alta prèviament');

when too_many_rows then
troba := 0; -- No s'ha donat prèviament d'alta el tipus de departament
dbms_output.put_line('too many rows');

when others then
troba := 1;
error := 1;
dbms_output.put_line('entra');
RST := 'Error en la búsqueda del Tipus de Departament';
dbms_output.put_line('Error en búsqueda de Tipus de Departament');
raise err_general;

end;

If troba = 0 then
dbms_output.put_line('dins troba 0 - error '||error);

-- busquem el número de identificador del Tipus de Departament amb la seqüència
GP_SEQTIPDEPART

begin
select GP_SEQTIPDEPART.nextval

into identnom
from dual;

exception
when others then

error := 1;
dbms_output.put_line('error sequencia');
raise err_seq;

end;
-- Si no tenim error, insertem la informació del nou tipus de Departament a GP_TIPDEPARTAMENT
if error = 0 then

begin
insert into GP_TipDepartament (ID_TIPUSDEPART, NOMDEPART, DESCDEPART,

ACTIU)
values (identnom, NomDepart, DescDepart, 0);
exception
when others then

error := 1;
dbms_output.put_line('error insert '||identnom||'-'||NomDepart||'-

'||DescDepart);
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
NumDepart := identnom;
dbms_output.put_line('S''ha donat d''alta correctament el tipus de Departament

'||NumDepart);
end if;

Exception
when err_seq then

RST := 'Error en número seqüencial de Tipus de Departament';
dbms_output.put_line('Error en número seqüencial de Tipus de Departament');

when err_ins then

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 66 de 112

rollback;
RST := 'Error en insertar un nou tipus de Departament';
dbms_output.put_line('Error en insertar un nou tipus de Departament');

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Alta Tipus de Departament';
dbms_output.put_line('Error genèric en Alta Tipus de Departament');

End AltaTipDepart;

-- Procedure BAIXATIPODEPARTAMENT

Procedure BaixaTipDepart(NumDepart IN Number,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identDepart Number;

Begin
identDepart := 0;
-- Busco si existeix el tipus de Departament que s'ha donat
begin
select id_tipusDepart

into identDepart
from GP_TIPDEPARTAMENT

where id_tipusDepart = NumDepart and actiu = 0;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda del tipus de Departament '||NumDepart;
dbms_output.put_line('Error en la búsqueda del tipus de Departament '||NumDepart);
raise err_general;

end;

-- Comprovar que el Tipus de Departament que s'esborra no estigui referenciada en la taula
GP_DEPARTAMENT
Begin
select count(*)

into quants
from GP_DEPARTAMENT d, GP_TIPDEPARTAMENT td
where d.identtipusdepart = td.id_tipusDepart and td.id_tipusDepart = NumDepart;

Exception
when others then

RST := 'Error genèric en Baixa Tipus Departament';
dbms_output.put_line('Error genèric en Baixa Tipus Departament');
raise err_general;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 67 de 112

End;
If quants = 0 then

refer := 0;
else

refer := 1;
RST := 'Error. No es pot borrar el Tipus de Departament '||NumDepart||' perque està

referenciat';
dbms_output.put_line('Error. No es pot borrar el Tipus de Departament '||NumDepart||'

perque està referenciat');
end if;

-- S'esborra el Tipus de Departament únicament si s'ha trobat el identificador en la taula
GP_TIPDEPARTAMENT
-- i si no està referenciada en la taula GP_DEPARTAMENT
If identDepart <> 0 and refer = 0 then

begin
Update GP_TIPDEPARTAMENT
set actiu = 1
where id_tipusDepart = NumDepart;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba el tipus de Departament '||NumDepart;
dbms_output.put_line('Error. No es troba el tipus de Departament '||NumDepart);

when err_delet then
rollback;
RST := 'Error en borrar Tipus de Departament '||NumDepart;
dbms_output.put_line('Error en borrar Tipus de Departament '||NumDepart);

when others then
rollback;
RST := 'Error genèric en Baixa Tipus de Departament';
dbms_output.put_line('Error genèric en Baixa Tipus de Departament');

End BaixaTipDepart;

-- Procedure MODIFTIPODEPARTAMENT

Procedure ModifTipDepart(NumDepart IN Number,

NomDepart IN Varchar2 default null,
DescDepart IN Varchar2 default null,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_upd Exception;
error Number;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 68 de 112

identnom Number;

Begin
error := 0;
-- Comprovació que no existeix el Tipus de Departament donat d'alta
begin
select id_tipusdepart

into identnom
from GP_TIPDEPARTAMENT

where id_tipusdepart = NumDepart and actiu = 0;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en búsqueda de Tipus de Departament';
dbms_output.put_line('Error en búsqueda de Tipus de Departament');
raise err_general;

end;

error := 0;
If NomDepart is not null and DescDepart is not null then
dbms_output.put_line('entra '||NomDepart||'-'||DescDepart||'-'||NumDepart);
-- Si trobem el tipus de Departament, modifiquem la informació a GP_tipDepartament segons els dos

paràmetres
begin
Update GP_TIPDEPARTAMENT
set nomdepart = NomDepart,

descdepart = DescDepart
where id_tipusdepart = NumDepart;

exception
when others then

error := 1;
dbms_output.put_line('error update');
raise err_upd;

end;
Elsif NomDepart is null and DescDepart is not null then
-- Si trobem el tipus de Departament, modifiquem la informació a GP_tipDepartament segons els

paràmetre
begin
Update GP_TIPDEPARTAMENT
set descdepart = DescDepart
where id_tipusdepart = NumDepart;

exception
when others then

error := 1;
raise err_upd;

end;
Elsif NomDepart is not null and DescDepart is null then
-- Si trobem el tipus de Departament, modifiquem la informació a GP_tipDepartament segons els

paràmetre
begin
Update GP_TIPDEPARTAMENT
set nomdepart = NomDepart
where id_tipusdepart = NumDepart;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 69 de 112

exception
when others then

error := 1;
raise err_upd;

end;
Else

error := 1;
raise err_upd;

End if;
dbms_output.put_line('error = '||error);
If error = 0 then

commit;
end if;

Exception
when err_busca then

RST := 'Error. No es troba el número de Tipus de Departament '||NumDepart;
dbms_output.put_line('Error. No es troba el número de Tipus de Departament

'||NumDepart);
when err_upd then

rollback;
RST := 'Error en Modificar el tipus de Departament '||NumDepart;
dbms_output.put_line('Error en Modificar el tipus de Departament '||NumDepart);

when err_general then
rollback;
RST := 'Sortida del procediment';
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Modificació Tipus de Departament';
dbms_output.put_line('Error genèric en Modificació Tipus de Departament');

End ModifTipDepart;

-- Procedure ALTAFUNCIO

Procedure AltaFuncio(NomFuncio IN Varchar2,

DescFuncio IN Varchar2,
CostFuncio IN Number,
NumFuncio OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
err_seq Exception;
err_ins Exception;
err_general Exception;

Begin
error := 0;
troba := 0;
-- Comprovació que no existeix la Funció que es dona d'alta
begin
select id_funcio

into identnom
from GP_Funcio

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 70 de 112

where upper(nomfuncio) like upper(NomFuncio);
exception
when no_data_found then

troba := 0; -- No s'ha donat prèviament d'alta la funció
when too_many_rows then

dbms_output.put_line('too many rows');
when others then

troba := 1;
error := 1;
RST := 'Error en búsqueda de Funcionalitat';
dbms_output.put_line('Error en búsqueda de Funcionalitat');
raise err_general;

end;

If troba = 0 then
-- busquem el número de identificador de la Funció amb la seqüència GP_SEQFUNCIO
begin

select GP_SEQFUNCIO.nextval
into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació de la nova Funció a GP_FUNCIO
if error = 0 then

begin
insert into GP_Funcio
values (identnom, NomFuncio, DescFuncio, CostFuncio);
exception
when others then

error := 1;
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
NumFuncio := identnom;
dbms_output.put_line('S''ha donat d''alta correctament la Funcio '||NumFuncio);

end if;

Exception
when err_seq then

RST := 'Error en número seqüencial de Funcionalitat';
dbms_output.put_line('Error en número seqüencial de Funcionalitat');

when err_ins then
rollback;
RST := 'Error en insertar una nova Funcionalitat';
dbms_output.put_line('Error en insertar una nova Funcionalitat');

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 71 de 112

RST := 'Error genèric en Alta Funcionalitat';
dbms_output.put_line('Error genèric en Alta Funcionalitat');

End AltaFuncio;

-- Procedure BAIXAFUNCIO

Procedure BaixaFuncio (NumFuncio IN Number,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identFuncio Number;

Begin
identFuncio := 0;
-- Busco si existeix la Funcio que s'ha donat
begin
select id_funcio

into identFuncio
from GP_FUNCIO

where id_funcio = NumFuncio;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda de la Funció '||NumFuncio;
dbms_output.put_line('Error en la búsqueda de la Funció '||NumFuncio);
raise err_general;

end;

-- Comprovar que la Funció que s'esborra no estigui referenciada en la taula GP_EMPLEAT
Begin
select count(*)

into quants
from GP_FUNCIO f, GP_EMPLEAT e
where f.id_funcio = e.identfuncio;

Exception
when others then

RST := 'Error genèric en Baixa Funció';
dbms_output.put_line('Error genèric en Baixa Funció');
raise err_general;

End;
If quants = 0 then

refer := 0;
else

refer := 1;
RST := 'Error. No es pot borrar la Funció '||NumFuncio||' perque està referenciada';
dbms_output.put_line('Error. No es pot borrar la Funció '||NumFuncio||' perque està

referenciada');
end if;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 72 de 112

-- S'esborra la Funció únicament si s'ha trobat el identificador en la taula GP_FUNCIO
-- i si no està referenciada en la taula GP_EMPLEAT
If identFuncio <> 0 and refer = 0 then

begin
delete from GP_FUNCIO
where id_funcio = NumFuncio;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba la Funció '||NumFuncio;
dbms_output.put_line('Error. No es troba la Funció '||NumFuncio);

when err_delet then
rollback;
RST := 'Error en borrar Funció '||NumFuncio;
dbms_output.put_line('Error en borrar Funció '||NumFuncio);

when others then
rollback;
RST := 'Error genèric en Baixa Funció';
dbms_output.put_line('Error genèric en Baixa Funció');

End BaixaFuncio;

-- Procedure MODIFFUNCIO

Procedure ModifFuncio (NumFuncio IN Number,

NomFuncio IN Varchar2 default null,
DescFuncio IN Varchar2 default null,

CostFuncio IN Number default null,
RST OUT Varchar2) Is

err_busca Exception;
err_general Exception;
err_upd Exception;
error Number;
identnom Number;

Begin
error := 0;
-- Comprovació que no existeix la Funció donada d'alta
begin
select id_funcio

into identnom
from GP_FUNCIO

where id_funcio = NumFuncio;
exception

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 73 de 112

when no_data_found then
error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en búsqueda de Funció';
dbms_output.put_line('Error en búsqueda de Funció');
raise err_general;

end;

If NomFuncio is not null and DescFuncio is not null and CostFuncio is not null then
-- Si trobem la Funció, modifiquem la informació a GP_Funcio segons els tres paràmetres

begin
Update GP_FUNCIO
set nomfuncio = NomFuncio,

descfuncio = DescFuncio,
costos = CostFuncio

where id_funcio = NumFuncio;
exception
when others then

error := 1;
raise err_upd;

end;
elsif NomFuncio is null and DescFuncio is not null and CostFuncio is not null then
-- Si trobem la Funció, modifiquem la informació a GP_Funcio segons els dos paràmetres

begin
Update GP_FUNCIO
set descfuncio = DescFuncio,

costos = CostFuncio
where id_funcio = NumFuncio;

exception
when others then

error := 1;
raise err_upd;

end;
elsif NomFuncio is not null and DescFuncio is null and CostFuncio is not null then
-- Si trobem la Funció, modifiquem la informació a GP_Funcio segons els dos paràmetres

begin
Update GP_FUNCIO
set nomfuncio = NomFuncio,

costos = CostFuncio
where id_funcio = NumFuncio;

exception
when others then

error := 1;
raise err_upd;

end;
elsif NomFuncio is not null and DescFuncio is not null and CostFuncio is null then
-- Si trobem la Funció, modifiquem la informació a GP_Funcio segons els dos paràmetres

begin
Update GP_FUNCIO
set nomfuncio = NomFuncio,

descfuncio = DescFuncio
where id_funcio = NumFuncio;

exception
when others then

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 74 de 112

error := 1;
raise err_upd;

end;
elsif NomFuncio is not null and DescFuncio is null and CostFuncio is null then
-- Si trobem la Funció, modifiquem la informació a GP_Funcio segons els dos paràmetres

begin
Update GP_FUNCIO
set nomfuncio = NomFuncio
where id_funcio = NumFuncio;

exception
when others then

error := 1;
raise err_upd;

end;
elsif NomFuncio is null and DescFuncio is not null and CostFuncio is null then
-- Si trobem la Funció, modifiquem la informació a GP_Funcio segons els dos paràmetres

begin
Update GP_FUNCIO
set descfuncio = DescFuncio
where id_funcio = NumFuncio;

exception
when others then

error := 1;
raise err_upd;

end;
elsif NomFuncio is null and DescFuncio is null and CostFuncio is not null then
-- Si trobem la Funció, modifiquem la informació a GP_Funcio segons els dos paràmetres

begin
Update GP_FUNCIO
set costos = CostFuncio
where id_funcio = NumFuncio;

exception
when others then

error := 1;
raise err_upd;

end;
Else

error := 1;
raise err_upd;

End if;
If error = 0 then

commit;
end if;

Exception
when err_busca then

RST := 'Error. No es troba el número de Funcio '||NumFuncio;
dbms_output.put_line('Error. No es troba el número de Funcio '||NumFuncio);

when err_upd then
rollback;
RST := 'Error en Modificar la Funció '||NumFuncio;
dbms_output.put_line('Error en Modificar la Funció '||NumFuncio);

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 75 de 112

rollback;
RST := 'Error genèric en Modificació de la Funció';
dbms_output.put_line('Error genèric en Modificació de la funció');

End ModifFuncio;

-- Procedure ALTAESTATEMPL

Procedure AltaEstatEmpl(NomEstat IN Varchar2,

DescEstat IN Varchar2,
NumEstat OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
err_seq Exception;
err_ins Exception;
err_general Exception;

Begin
error := 0;
troba := 0;
identnom := null;
-- Comprovació que no existeix l'Estat que es dona d'alta
begin
select id_estat

into identnom
from GP_EstatEmpl

where upper(nomestat) like upper(NomEstat);
exception
when no_data_found then

troba := 0; -- No s'ha donat prèviament d'alta l'estat
dbms_output.put_line('no es troba');

when too_many_rows then
dbms_output.put_line('too many rows');

when others then
troba := 1;
error := 1;
RST := 'Error en búsqueda de l''Estat d''empleat';
dbms_output.put_line('Error en búsqueda de l''Estat d''empleat '||NomEstat||'-

'||identnom);
raise err_general;

end;

If troba = 0 then
-- busquem el número de identificador de l'estat amb la seqüència GP_SEQESTATEMPL
begin

select GP_SEQESTATEMPL.nextval
into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació del nou estat a GP_ESTATEMPL

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 76 de 112

if error = 0 then
begin
insert into GP_EstatEmpl
values (identnom, NomEstat, DescEstat);
exception
when others then

error := 1;
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
NumEstat := identnom;
dbms_output.put_line('S''ha donat d''alta correctament l''Estat d''empleat '||NumEstat);

end if;

Exception
when err_seq then

RST := 'Error en número seqüencial d''estat d''empleat';
dbms_output.put_line('Error en número seqüencial d''estat d''empleat');

when err_ins then
rollback;
RST := 'Error en insertar un nou estat d''empleat';
dbms_output.put_line('Error en insertar un nou estat d''empleat');

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Alta Estat d''empleat';
dbms_output.put_line('Error genèric en Alta Estat d''empleat');

End AltaEstatEmpl;

-- Procedure BAIXAEstatEmpl

Procedure BaixaEstatEmpl (NumEstat IN Number,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identEstat Number;

Begin
identEstat := 0;
-- Busco si existeix l'estat que s'ha donat
begin
select id_estat

into identEstat
from GP_ESTATEMPL

where id_estat = NumEstat;
exception

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 77 de 112

when no_data_found then
error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda de l''estat d''empleat '||NumEstat;
dbms_output.put_line('Error en la búsqueda de l''estat d''empleat '||NumEstat);
raise err_general;

end;

-- Comprovar que l'estat d'empleat que s'esborra no estigui referenciada en la taula GP_EMPLEAT
Begin
select count(*)

into quants
from GP_ESTATEMPL ee, GP_EMPLEAT e
where ee.id_estat = e.identestat;

Exception
when others then

RST := 'Error genèric en Baixa d''estat d''empleat';
dbms_output.put_line('Error genèric en Baixa d''estat d''empleat');
raise err_general;

End;
If quants = 0 then

refer := 0;
else

refer := 1;
RST := 'Error. No es pot borrar l''estat d''empleat '||NumEstat||' perque està referenciat';
dbms_output.put_line('Error. No es pot borrar l''estat d''empleat '||NumEstat||' perque està

referenciat');
end if;

-- S'esborra l'estat d'empleat únicament si s'ha trobat el identificador en la taula GP_ESTATEMPL
-- i si no està referenciat en la taula GP_EMPLEAT
If identEstat <> 0 and refer = 0 then

begin
delete from GP_ESTATEMPL
where id_estat = NumEstat;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba l''estat d''empleat '||NumEstat;
dbms_output.put_line('Error. No es troba l''estat d''empleat '||NumEstat);

when err_delet then
rollback;
RST := 'Error en borrar l''estat d''empleat '||NumEstat;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 78 de 112

dbms_output.put_line('Error en borrar l''estat d''empleat '||NumEstat);
when others then

rollback;
RST := 'Error genèric en Baixa d''estat d''empleat';
dbms_output.put_line('Error genèric en Baixa d''estat d''empleat');

End BaixaEstatEmpl;

-- Procedure MODIFESTATEMPL

Procedure ModifEstatEmpl (NumEstat IN Number,

NomEstat IN Varchar2 default null,
DescEstat IN Varchar2 default null,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_upd Exception;
error Number;
identnom Number;

Begin
error := 0;
-- Comprovació que no existeix l'estat d'empleat donat d'alta
begin
select id_estat

into identnom
from GP_ESTATEMPL

where id_estat = NumEstat;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en búsqueda d''estat d''empleat';
dbms_output.put_line('Error en búsqueda d''estat d''empleat');
raise err_general;

end;

If NomEstat is not null and DescEstat is not null then
-- Si trobem l'estat d'empleat, modifiquem la informació a GP_EstatEmpl segons els dos paràmetres

begin
Update GP_ESTATEMPL
set nomestat = Nomestat,

descestat = Descestat
where id_estat = NumEstat;

exception
when others then

error := 1;
raise err_upd;

end;
elsif Nomestat is null and Descestat is not null then
-- Si trobem l'estat d'empleat, modifiquem la informació a GP_EstatEmpl segons el paràmetre

begin
Update GP_ESTATEMPL
set descestat = DescEstat

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 79 de 112

where id_estat = NumEstat;
exception
when others then

error := 1;
raise err_upd;

end;
elsif NomEstat is not null and Descestat is null then
-- Si trobem l'estat d'empleat, modifiquem la informació a GP_EstatEmpl segons el paràmetre

begin
Update GP_ESTATEMPL
set nomestat = NomEstat
where id_estat = NumEstat;

exception
when others then

error := 1;
raise err_upd;

end;
Else

error := 1;
raise err_upd;

End if;
If error = 0 then

commit;
end if;

Exception
when err_busca then

RST := 'Error. No es troba el número d''estat d''empleat '||NumEstat;
dbms_output.put_line('Error. No es troba el número d''estat d''empleat '||NumEstat);

when err_upd then
rollback;
RST := 'Error en Modificar l''estat d''empleat '||NumEstat;
dbms_output.put_line('Error en Modificar l''estat d''empleat '||NumEstat);

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Modificació de l''estat d''empleat';
dbms_output.put_line('Error genèric en Modificació de l''estat d''empleat');

End ModifEstatEmpl;

-- Procedure ALTAESTATPROJ

Procedure AltaEstatPROJ(NomEstat IN Varchar2,

DescEstat IN Varchar2,
NumEstat OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
err_seq Exception;
err_ins Exception;
err_general Exception;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 80 de 112

Begin
error := 0;
troba := 0;
-- Comprovació que no existeix l'Estat que es dona d'alta
begin
select id_estat

into identnom
from GP_EstatProj

where upper(nomestat) like upper(NomEstat);
exception
when no_data_found then

troba := 0; -- No s'ha donat prèviament d'alta l'estat
when too_many_rows then

dbms_output.put_line('too many rows');
when others then

troba := 1;
error := 1;
RST := 'Error en búsqueda de l''Estat de projecte';
dbms_output.put_line('Error en búsqueda de l''Estat de projecte');
raise err_general;

end;

If troba = 0 then
-- busquem el número de identificador de l'estat amb la seqüència GP_SEQESTATPROJ
begin

select GP_SEQESTATPROJ.nextval
into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació del nou estat a GP_ESTATPROJ
if error = 0 then

begin
insert into GP_EstatPROJ
values (identnom, NomEstat, DescEstat);
exception
when others then

error := 1;
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
NumEstat := identnom;
dbms_output.put_line('S''ha donat d''alta correctament l''Estat de projecte'||NumEstat);

end if;

Exception
when err_seq then

RST := 'Error en número seqüencial d''estat de projecte';
dbms_output.put_line('Error en número seqüencial d''estat de projecte');

when err_ins then

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 81 de 112

rollback;
RST := 'Error en insertar un nou estat de projecte';
dbms_output.put_line('Error en insertar un nou estat de projecte');

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Alta Estat de projecte';
dbms_output.put_line('Error genèric en Alta Estat de projecte');

End AltaEstatProj;

-- Procedure BAIXAEstatProj

Procedure BaixaEstatProj (NumEstat IN Number,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identEstat Number;

Begin
identEstat := 0;
-- Busco si existeix l'estat que s'ha donat
begin
select id_estat

into identEstat
from GP_ESTATPROJ

where id_estat = NumEstat;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda de l''estat de projecte '||NumEstat;
dbms_output.put_line('Error en la búsqueda de l''estat de projecte '||NumEstat);
raise err_general;

end;

-- Comprovar que l'estat de projecte que s'esborra no estigui referenciada en la taula GP_PROJECTE
Begin
select count(*)

into quants
from GP_ESTATEMPL ee, GP_PROJECTE p
where ee.id_estat = p.identestatproj;

Exception
when others then

RST := 'Error genèric en Baixa d''estat de projecte';
dbms_output.put_line('Error genèric en Baixa d''estat de projecte');
raise err_general;

End;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 82 de 112

If quants = 0 then
refer := 0;

else
refer := 1;
RST := 'Error. No es pot borrar l''estat de projecte '||NumEstat||' perque està referenciat';
dbms_output.put_line('Error. No es pot borrar l''estat de projecte '||NumEstat||' perque està

referenciat');
end if;

-- S'esborra l'estat de projecte únicament si s'ha trobat el identificador en la taula GP_ESTATPROJ
-- i si no està referenciat en la taula GP_PROJECTE
If identEstat <> 0 and refer = 0 then

begin
delete from GP_ESTATPROJ
where id_estat = NumEstat;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba l''estat de projecte '||NumEstat;
dbms_output.put_line('Error. No es troba l''estat de projecte '||NumEstat);

when err_delet then
rollback;
RST := 'Error en borrar l''estat de projecte '||NumEstat;
dbms_output.put_line('Error en borrar l''estat de projecte '||NumEstat);

when others then
rollback;
RST := 'Error genèric en Baixa d''estat de projecte';
dbms_output.put_line('Error genèric en Baixa d''estat de projecte');

End BaixaEstatProj;

-- Procedure MODIFESTATPROJ

Procedure ModifEstatProj (NumEstat IN Number,

NomEstat IN Varchar2 default null,
DescEstat IN Varchar2 default null,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_upd Exception;
error Number;
identnom Number;

Begin
error := 0;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 83 de 112

-- Comprovació que no existeix l'estat de projecte donat d'alta
begin
select id_estat

into identnom
from GP_ESTATPROJ

where id_estat = NumEstat;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en búsqueda d''estat de projecte';
dbms_output.put_line('Error en búsqueda d''estat de projecte');
raise err_general;

end;

If NomEstat is not null and DescEstat is not null then
-- Si trobem l'estat de projecte, modifiquem la informació a GP_EstatProj segons els dos paràmetres

begin
Update GP_ESTATPROJ
set nomestat = Nomestat,

descestat = Descestat
where id_estat = NumEstat;

exception
when others then

error := 1;
raise err_upd;

end;
elsif Nomestat is null and Descestat is not null then
-- Si trobem l'estat de projecte, modifiquem la informació a GP_EstatProj segons el paràmetre

begin
Update GP_ESTATPROJ
set descestat = DescEstat
where id_estat = NumEstat;

exception
when others then

error := 1;
raise err_upd;

end;
elsif NomEstat is not null and Descestat is null then
-- Si trobem l'estat de projecte, modifiquem la informació a GP_EstatProj segons el paràmetre

begin
Update GP_ESTATPROJ
set nomestat = NomEstat
where id_estat = NumEstat;

exception
when others then

error := 1;
raise err_upd;

end;
Else

error := 1;
raise err_upd;

End if;
If error = 0 then

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 84 de 112

commit;
end if;

Exception
when err_busca then

RST := 'Error. No es troba el número d''estat de projecte '||NumEstat;
dbms_output.put_line('Error. No es troba el número d''estat de projecte '||NumEstat);

when err_upd then
rollback;
RST := 'Error en Modificar l''estat de projecte '||NumEstat;
dbms_output.put_line('Error en Modificar l''estat de projecte '||NumEstat);

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Modificació de l''estat de projecte';
dbms_output.put_line('Error genèric en Modificació de l''estat de projecte');

End ModifEstatProj;

-- Procedure ALTADespesa

Procedure AltaDespesa(NomDespesa IN Varchar2,

DescDespesa IN Varchar2,
NumDespesa OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
err_seq Exception;
err_ins Exception;
err_general Exception;

Begin
error := 0;
troba := 0;
-- Comprovació que no existeix la Despesa que es dona d'alta
begin
select id_despesa

into identnom
from GP_DESPESA

where upper(nomdespesa) like upper(NomDespesa);
exception
when no_data_found then

troba := 0; -- No s'ha donat prèviament d'alta la Despesa
when too_many_rows then

dbms_output.put_line('too many rows');
when others then

troba := 1;
error := 1;
RST := 'Error en búsqueda de la Despesa';
dbms_output.put_line('Error en búsqueda de la Despesa');
raise err_general;

end;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 85 de 112

If troba = 0 then
-- busquem el número de identificador de la Despesa amb la seqüència GP_SEQDESPESA
begin

select GP_SEQDESPESA.nextval
into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació de la nova despesa a GP_DESPESA
if error = 0 then

begin
insert into GP_DESPESA
values (identnom, NomDespesa, DescDespesa);
exception
when others then

error := 1;
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
NumDespesa := identnom;
dbms_output.put_line('S''ha donat d''alta correctament la Despesa'||NumDespesa);

end if;

Exception
when err_seq then

RST := 'Error en número seqüencial de Despesa';
dbms_output.put_line('Error en número seqüencial de Despesa');

when err_ins then
rollback;
RST := 'Error en insertar una Despesa';
dbms_output.put_line('Error en insertar una Despesa');

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Alta Despesa';
dbms_output.put_line('Error genèric en Alta Despesa');

End AltaDespesa;

-- Procedure BAIXADespesa

Procedure BaixaDespesa (NumDespesa IN Number,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 86 de 112

quants Number;
identDespesa Number;

Begin
identDespesa := 0;
-- Busco si existeix la despesa que s'ha donat
begin
select id_despesa

into identDespesa
from GP_DESPESA

where id_despesa = NumDespesa;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda de la Despesa '||NumDespesa;
dbms_output.put_line('Error en la búsqueda de la Despesa '||NumDespesa);
raise err_general;

end;

-- Comprovar que la Despesa que s'esborra no estigui referenciada en la taula GP_DESPESAPROJECTE
-- ni en la taula de permisos GP_PERMISOS
Begin
select count(*)

into quants
from GP_DESPESA d, GP_DESPESAPROJECTE dp
where d.id_despesa = dp.identdespesa;

Exception
when others then

RST := 'Error genèric en Baixa de Despesa';
dbms_output.put_line('Error genèric en Baixa de Despesa');
raise err_general;

End;

If quants = 0 then
begin

select count(*)
into quants
from GP_DESPESA d, GP_PERMISOS p
where d.id_despesa = p.identdespesa;

Exception
when others then

RST := 'Error genèric en Baixa de Despesa';
dbms_output.put_line('Error genèric en Baixa de Despesa');
raise err_general;

end;
If quants = 0 then

refer := 0;
Else

refer := 1;
RST := 'Error. No es pot borrar la Despesa '||NumDespesa||' perque està referenciada';
dbms_output.put_line('Error. No es pot borrar la Despesa '||NumDespesa||' perque està

referenciada');
End if;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 87 de 112

else
refer := 1;
RST := 'Error. No es pot borrar la Despesa '||NumDespesa||' perque està referenciada';
dbms_output.put_line('Error. No es pot borrar la Despesa '||NumDespesa||' perque està

referenciada');
end if;

-- S'esborra la despesa únicament si s'ha trobat el identificador en la taula GP_DESPESA
-- i si no està referenciat en la taula GP_DESPESAPROJECTE ni en la GP_PERMISOS
If identDespesa <> 0 and refer = 0 then

begin
delete from GP_DESPESA
where id_despesa = NumDespesa;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba la Despesa '||NumDespesa;
dbms_output.put_line('Error. No es troba la Despesa '||NumDespesa);

when err_delet then
rollback;
RST := 'Error en borrar la Despesa '||NumDespesa;
dbms_output.put_line('Error en borrar la Despesa '||NumDespesa);

when others then
rollback;
RST := 'Error genèric en Baixa de Despesa';
dbms_output.put_line('Error genèric en Baixa de Despesa');

End BaixaDespesa;

-- Procedure MODIFDESPESA

Procedure ModifDespesa (NumDespesa IN Number,

NomDespesa IN Varchar2 default null,
DescDespesa IN Varchar2 default null,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_upd Exception;
error Number;
identnom Number;

Begin
error := 0;
-- Comprovació que no existeix la despesa donada d'alta
begin

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 88 de 112

select id_despesa
into identnom
from GP_DESPESA

where id_despesa = NumDespesa;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en búsqueda de despesa';
dbms_output.put_line('Error en búsqueda de despesa');
raise err_general;

end;

If NomDespesa is not null and DescDespesa is not null then
-- Si trobem la despesa, modifiquem la informació a GP_Despesa segons els dos paràmetres

begin
Update GP_DESPESA
set nomdespesa = NomDespesa,

descdespesa = DescDespesa
where id_despesa = NumDespesa;

exception
when others then

error := 1;
raise err_upd;

end;
elsif NomDespesa is null and DescDespesa is not null then
-- Si trobem la despesa, modifiquem la informació a GP_Despesa segons el paràmetre

begin
Update GP_DESPESA
set descdespesa = DescDespesa
where id_despesa = NumDespesa;

exception
when others then

error := 1;
raise err_upd;

end;
elsif NomDespesa is not null and DescDespesa is null then
-- Si trobem la despesa, modifiquem la informació a GP_Despesa segons el paràmetre

begin
Update GP_DESPESA
set nomdespesa = NomDespesa
where id_despesa = NumDespesa;

exception
when others then

error := 1;
raise err_upd;

end;
Else

error := 1;
raise err_upd;

End if;
If error = 0 then

commit;
end if;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 89 de 112

Exception
when err_busca then

RST := 'Error. No es troba el número de Despesa '||NumDespesa;
dbms_output.put_line('Error. No es troba el número de Despesa '||NumDespesa);

when err_upd then
rollback;
RST := 'Error en Modificar la Despesa '||NumDespesa;
dbms_output.put_line('Error en Modificar la Despesa '||NumDespesa);

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Modificació de la despesa';
dbms_output.put_line('Error genèric en Modificació de la despesa');

End ModifDespesa;

-- Fi package --
End Gestions;

9.4. Annex4. Codi del package package_TFC_Gestio_Departament.sql de
BDD.

CREATE OR REPLACE Package Gestio_Departament AUTHID CURRENT_USER As

Procedure AltaDepartament(IdentTipDepart IN Varchar2,
IdentCentre IN Varchar2,
NomDepartament IN Varchar2,
Observacions IN Varchar2,
NumDepartament OUT Number,
RST OUT Varchar2);

Procedure BaixaDepartament(NumDepartament IN Number,
RST OUT Varchar2);

End Gestio_Departament;
/

CREATE OR REPLACE Package Body Gestio_Departament As

-- Procedure ALTADEPARTAMENT

Procedure AltaDepartament(IdentTipDepart IN Varchar2,

IdentCentre IN Varchar2,
NomDepartament IN Varchar2,

Observacions IN Varchar2,
NumDepartament OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
err_seq Exception;
err_ins Exception;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 90 de 112

err_general Exception;

Begin
error := 0;
troba := 0;
-- Comprovació que no existeix el Departament
begin
select id_departament

into identnom
from GP_DEPARTAMENT

where UPPER(nomdepartament) like upper(Nomdepartament) and actiu = 0;
exception
when no_data_found then

troba := 0; -- No s'ha donat prèviament d'alta el departament
when others then

troba := 1;
error := 1;
RST := 'Error en búsqueda del departament';
dbms_output.put_line('Error en búsqueda del departament '||NomDepartament);
raise err_general;

end;

If troba = 0 then
-- busquem el número de identificador del departament amb la seqüència GP_SEQDEPART
begin

select GP_SEQDEPART.nextval
into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació del nou departament a GP_DEPARTAMENT
if error = 0 then

begin
insert into GP_Departament (ID_DEPARTAMENT, IDENTTIPUSDEPART,

IDENTCENTRE, NOMDEPARTAMENT, OBSERVACIONS, ACTIU)
values (identnom, IdentTipDepart, IdentCentre, NomDepartament, Observacions, 0);
exception
when others then

error := 1;
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
NumDepartament := identnom;
dbms_output.put_line('S''ha donat d''alta correctament el departament '||NumDepartament);

end if;

Exception
when err_seq then

RST := 'Error en número seqüencial de Departament';
dbms_output.put_line('Error en número seqüencial de Departament');

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 91 de 112

when err_ins then
rollback;
RST := 'Error en insertar un nou Departament';
dbms_output.put_line('Error en insertar un nou Departament');

when err_general then
rollback;
dbms_output.put_line('Sortida del procediment');

when others then
rollback;
RST := 'Error genèric en Alta Departament';
dbms_output.put_line('Error genèric en Alta Departament');

End AltaDepartament;

-- Procedure BAIXADEPARTAMENT

Procedure BaixaDepartament(NumDepartament IN Number,

RST OUT Varchar2) Is
err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identDepartament Number;

Begin
identDepartament := 0;
-- Busco si existeix el departament que s'ha informat
begin
select id_departament

into identDepartament
from GP_DEPARTAMENT

where id_departament = NumDepartament and actiu = 0;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda del departament '||NumDepartament;
dbms_output.put_line('Error en la búsqueda del departament '||NumDepartament);
raise err_general;

end;

-- Comprovar que el departament que s'esborra no estigui referenciat en la taula GP_EMPLEAT
Begin
select count(*)

into quants
from GP_DEPARTAMENT d, GP_EMPLEAT e
where d.id_departament = e.identdepart and d.id_departament = NumDepartament;

Exception
when others then

RST := 'Error genèric en Baixa Departament';
dbms_output.put_line('Error genèric en Baixa Departament');
raise err_general;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 92 de 112

End;
If quants = 0 then

refer := 0;
else

refer := 1;
RST := 'Error. No es pot borrar el Departament '||NumDepartament||' perque està

referenciat';
dbms_output.put_line('Error. No es pot borrar el Departament '||NumDepartament||'

perque està referenciat');
end if;

-- S'esborra el Departament únicament si s'ha trobat el identificador en la taula GP_DEPARTAMENT
-- i si no està referenciat en la taula GP_EMPLEAT
If identDepartament <> 0 and refer = 0 then

begin
Update GP_DEPARTAMENT
set actiu = 1
where id_departament = identDepartament;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba el Departament '||NumDepartament;
dbms_output.put_line('Error. No es troba el Departament '||NumDepartament);

when err_delet then
rollback;
RST := 'Error en borrar Departament '||identDepartament;
dbms_output.put_line('Error en borrar Departament '||identDepartament);

when others then
rollback;
RST := 'Error genèric en Baixa Departament';
dbms_output.put_line('Error genèric en Baixa Departament');

End BaixaDepartament;

-- Fi package --
End Gestio_Departament;

9.5. Annex5. Codi del package package_TFC_Consulta.sql de BDD.

CREATE OR REPLACE Package Consulta AUTHID CURRENT_USER As
Procedure ConsultaCentre(IdenCentre IN Number,

IdentCentre OUT Number,
IdentCiutat OUT Number,
NomCiutat OUT Varchar2,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 93 de 112

Direccio OUT Varchar2,
Observacions OUT Varchar2,
Actiu OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaDepart(IdenDepart IN Number,
IdentDepart OUT Number,
IdentTipus OUT Number,
TipusDepar OUT Varchar2,
IdentCentre OUT Number,
NomDepart OUT Varchar2,
Observacions OUT Varchar2,
Actiu OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaDespesa(IdenDespesa IN Number,
IdentDespesa OUT Number,
NomDespesa OUT Varchar2,
DescDespesa OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaEmpleat(IdenEmpleat IN Number,
IdentEmpleat OUT Number,
IdentPersona OUT Number,
NomPersona OUT Varchar2,
IdentDepart OUT Number,
NomDepartament OUT Varchar2,
IdentFuncio OUT Number,
NomFuncio OUT Varchar2,
IdentEstat OUT Number,
NomEstat OUT Varchar2,
Observacion OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaEstatEmpl(IdenEstatEmpl IN Number,
IdentEstatEmpl OUT Number,
NomEstatEmpl OUT Varchar2,
DescEstatEmpl OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaEstatProj(IdenEstatProj IN Number,
IdentEstatProj OUT Number,
NomEstatProj OUT Varchar2,
DescEstatProj OUT Varchar2,
RST OUT Varchar2);

Procedure ConsultaFuncio(IdenFuncio IN Number,
IdentFuncio OUT Number,
NomFuncio OUT Varchar2,
DescFuncio OUT Varchar2,
Cost OUT Number,
RST OUT Varchar2);

Procedure ConsultaPersona(IdenPersona IN Number,
IdentPersona OUT Number,
NomPersona OUT Varchar2,
Direccio OUT Varchar2,
Telefon OUT Varchar2,
Mail OUT Varchar2,
DNI OUT Varchar2,
RST OUT Varchar2);

End Consulta;
/

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 94 de 112

CREATE OR REPLACE Package Body Consulta As

-- Procedure CONSULTACENTRE

Procedure ConsultaCentre(IdenCentre IN Number,

IdentCentre OUT Number,
IdentCiutat OUT Number,
NomCiutat OUT Varchar2,

Direccio OUT Varchar2,
Observacions OUT Varchar2,

Actiu OUT Varchar2,
RST OUT Varchar2) Is

error Number;

Begin
error := 0;
-- Comprovació que existeix el Centre de Treball
begin
select ID_CENTRETREBALL, IDENTCIUTAT, DIRECCIO, OBSERVACIONS, Decode(ACTIU,
0, 'Actiu', 1, 'Inactiu', 'Altre')

into IdentCentre, IdentCiutat, Direccio, Observacions, Actiu
from GP_CENTRETREBALL

where ID_CENTRETREBALL = IdenCentre;
exception
when no_data_found then

error := 1; -- No s'ha trobat el Centre de Treball
RST := 'Error en búsqueda del Centre de Treball '||IdenCentre;

when others then
error := 1;
RST := 'Error genèric en búsqueda del Centre de Treball '||IdenCentre;
dbms_output.put_line('Error en búsqueda del Centre de treball '||IdenCentre);

end;

-- Buscam el nom de la ciutat on pertany el departament
If error = 0 then

Begin
Select NOMCIUTAT
Into NomCiutat
From GP_UBICACIO
where ID_NOMCIUTAT = IdentCiutat;
Exception
when others then

error := 1;
RST := 'Error en búsqueda de la ciutat dell Centre de Treball '||IdenCentre;
dbms_output.put_line('Error en búsqueda de la ciutat del Centre de treball '||IdenCentre);

End;
End if;
Exception
when others then

RST := 'Error genèric en Consulta de Centre de Treball';
dbms_output.put_line('Error genèric en Consulta de Centre de Treball');

End ConsultaCentre;

-- Procedure CONSULTADEPARTAMENT

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 95 de 112

Procedure ConsultaDepart(IdenDepart IN Number,

IdentDepart OUT Number,
IdentTipus OUT Number,

TipusDepar OUT Varchar2,
IdentCentre OUT Number,

NomDepart OUT Varchar2,
Observacions OUT Varchar2,

Actiu OUT Varchar2,
RST OUT Varchar2) Is

error Number;

Begin
error := 0;
-- Comprovació que existeix el Departament
begin
select ID_DEPARTAMENT, IDENTTIPUSDEPART, IDENTCENTRE, NOMDEPARTAMENT,
OBSERVACIONS, Decode(ACTIU, 0, 'Actiu', 1, 'Inactiu', 'Altre')

into IdentDepart, IdentTipus, IdentCentre, NomDepart, Observacions, Actiu
from GP_DEPARTAMENT

where ID_DEPARTAMENT = IdenDepart;
exception
when no_data_found then

error := 1; -- No s'ha trobat el Departament
RST := 'Error en búsqueda del Departament '||IdenDepart;

when others then
error := 1;
RST := 'Error genèric en búsqueda del Departament '||IdenDepart;
dbms_output.put_line('Error en búsqueda del Departament '||IdenDepart);

end;

-- Buscam el nom del tipus de departament
If error = 0 then

Begin
Select NOMDEPART
Into TipusDepar
From GP_TIPDEPARTAMENT
where ID_TIPUSDEPART = IdentTipus;
Exception
when others then

error := 1;
RST := 'Error en búsqueda del tipus de Departament '||IdenDepart;
dbms_output.put_line('Error en búsqueda del tipus de Departament '||IdenDepart);

End;
End if;

Exception
when others then

RST := 'Error genèric en Consulta de Centre de Treball';
dbms_output.put_line('Error genèric en Consulta de Centre de Treball');

End ConsultaDepart;

-- Procedure CONSULTADESPESA

Procedure ConsultaDespesa(IdenDespesa IN Number,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 96 de 112

IdentDespesa OUT Number,
NomDespesa OUT Varchar2,

DescDespesa OUT Varchar2,
RST OUT Varchar2) Is

error Number;

Begin
error := 0;

-- Comprovació que existeix la Despesa
begin
select ID_DESPESA, NOMDESPESA, DESCDESPESA

into IdentDespesa, NomDespesa, DescDespesa
from GP_DESPESA

where ID_DESPESA = IdenDespesa;
exception
when no_data_found then

error := 1; -- No s'ha trobat la Despesa
RST := 'Error en búsqueda de la Despesa '||IdenDespesa;

when others then
error := 1;
RST := 'Error genèric en búsqueda de la Despesa '||IdenDespesa;
dbms_output.put_line('Error en búsqueda de la Despesa '||IdenDespesa);

end;

Exception
when others then

RST := 'Error genèric en Consulta de Despesa';
dbms_output.put_line('Error genèric en Consulta de Despesa');

End ConsultaDespesa;

-- Procedure CONSULTAEMPLEAT

Procedure ConsultaEmpleat(IdenEmpleat IN Number,

IdentEmpleat OUT Number,
IdentPersona OUT Number,

NomPersona OUT Varchar2,
IdentDepart OUT Number,

NomDepartament OUT Varchar2,
IdentFuncio OUT Number,
NomFuncio OUT Varchar2,
IdentEstat OUT Number,
NomEstat OUT Varchar2,
Observacion OUT Varchar2,

RST OUT Varchar2) Is
error Number;

Begin
error := 0;
-- Comprovació que existeix el projecte
begin
select ID_EMPLEAT, IDENTPERSONA, IDENTDEPART, IDENTFUNCIO, IDENTESTAT,
OBSERVACIONS

into IdentEmpleat, IdentPersona, IdentDepart, IdentFuncio, IdentEstat, Observacion
from GP_EMPLEAT

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 97 de 112

where ID_EMPLEAT = IdenEmpleat;
exception
when no_data_found then

error := 1; -- No s'ha trobat el empleat
RST := 'Error en búsqueda de l''empleat '||IdenEmpleat;

when others then
error := 1;
RST := 'Error genèric en búsqueda de Empleat '||IdenEmpleat;
dbms_output.put_line('Error en búsqueda de Empleat '||IdenEmpleat);

end;

-- Busquem el nom del treballador
Begin
Select NOMPERSONA||' '||COGNOMSPERSONA

Into NomPersona
From GP_PERSONA

where ID_PERSONA = IdentPersona;
Exception
when others then

NomPersona := ' ';
RST := 'Error en la búsqueda del nom de l''empleat '||IdenEmpleat;
dbms_output.put_line('Error en búsqueda del nom de l''empleat '||IdenEmpleat);

End;

-- Busquem el nom del departament al qual pertany el treballador
Begin
Select NOMDEPARTAMENT

Into NomDepartament
From GP_DEPARTAMENT

where ID_DEPARTAMENT = IdentDepart;
Exception
when others then

NomDepartament := ' ';
RST := 'Error en la búsqueda del departament de l''empleat '||IdenEmpleat;
dbms_output.put_line('Error en búsqueda del departament de l''empleat '||IdenEmpleat);

End;

-- Busquem la funció que té el treballador
Begin
Select NOMFUNCIO

Into NomFuncio
From GP_FUNCIO

where ID_FUNCIO = IdentFuncio;
Exception
when others then

NomFuncio := ' ';
RST := 'Error en la búsqueda de la funció de l''empleat '||IdenEmpleat;
dbms_output.put_line('Error en búsqueda de la funció de l''empleat '||IdenEmpleat);

End;

-- Busquem el estat que té el treballador
Begin
Select NOMESTAT

Into NomEstat
From GP_ESTATEMPL

where ID_ESTAT = IdentEstat;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 98 de 112

Exception
when others then

NomEstat := ' ';
RST := 'Error en la búsqueda de l''estat de l''empleat '||IdenEmpleat;
dbms_output.put_line('Error en búsqueda de l''estat de l''empleat '||IdenEmpleat);

End;

Exception
when others then

RST := 'Error genèric en Consulta de Empleat';
dbms_output.put_line('Error genèric en Consulta de Empleat');

End ConsultaEmpleat;

-- Procedure CONSULTAESTATEMPL

Procedure ConsultaEstatEmpl(IdenEstatEmpl IN Number,

IdentEstatEmpl OUT Number,
NomEstatEmpl OUT Varchar2,

DescEstatEmpl OUT Varchar2,
RST OUT Varchar2) Is

error Number;
Begin
error := 0;

-- Comprovació que existeix l'estat d'empleat
begin
select ID_ESTAT, NOMESTAT, DESCESTAT

into IdentEstatEmpl, NomEstatEmpl, DescEstatEmpl
from GP_ESTATEMPL

where ID_ESTAT = IdenEstatEmpl;
exception
when no_data_found then

error := 1; -- No s'ha trobat l'estat d'empleat
RST := 'Error en búsqueda de estat de empleat '||IdenEstatEmpl;

when others then
error := 1;
RST := 'Error genèric en búsqueda de estat de empleat '||IdenEstatEmpl;
dbms_output.put_line('Error en búsqueda de estat de empleat '||IdenEstatEmpl);

end;

Exception
when others then

RST := 'Error genèric en Consulta de Estat de Empleat';
dbms_output.put_line('Error genèric en Consulta de Estat de Empleat');

End ConsultaEstatEmpl;

-- Procedure CONSULTAESTATPROJ

Procedure ConsultaEstatProj(IdenEstatProj IN Number,

IdentEstatProj OUT Number,
NomEstatProj OUT Varchar2,

DescEstatProj OUT Varchar2,
RST OUT Varchar2) Is

error Number;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 99 de 112

Begin
error := 0;
-- Comprovació que existeix l'estat de projecte
begin
select ID_ESTAT, NOMESTAT, DESCESTAT

into IdentEstatProj, NomEstatProj, DescEstatProj
from GP_ESTATPROJ

where ID_ESTAT = IdenEstatProj;
exception
when no_data_found then

error := 1; -- No s'ha trobat l'estat de projecte
RST := 'Error en búsqueda de estat de projecte '||IdenEstatProj;

when others then
error := 1;
RST := 'Error genèric en búsqueda de estat de projecte '||IdenEstatProj;
dbms_output.put_line('Error en búsqueda de estat de projecte '||IdenEstatProj);

end;

Exception
when others then

RST := 'Error genèric en Consulta de Estat de Projecte';
dbms_output.put_line('Error genèric en Consulta de Estat de Projecte');

End ConsultaEstatProj;

-- Procedure CONSULTAFUNCIO

Procedure ConsultaFuncio(IdenFuncio IN Number,

IdentFuncio OUT Number,
NomFuncio OUT Varchar2,

DescFuncio OUT Varchar2,
Cost OUT Number,

RST OUT Varchar2) Is
error Number;

Begin
error := 0;
-- Comprovació que existeix la funcio d'empleat
begin
select ID_FUNCIO, NOMFUNCIO, DESCFUNCIO, COSTOS

into IdentFuncio, NomFuncio, DescFuncio, Cost
from GP_FUNCIO

where ID_FUNCIO = IdenFuncio;
exception
when no_data_found then

error := 1; -- No s'ha trobat la funció d'empleat
RST := 'Error en búsqueda de funció de empleat '||IdenFuncio;

when others then
error := 1;
RST := 'Error genèric en búsqueda de funció de empleat '||IdenFuncio;
dbms_output.put_line('Error en búsqueda de funció de empleat '||IdenFuncio);

end;

Exception
when others then

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 100 de 112

RST := 'Error genèric en Consulta de Funció de Empleat';
dbms_output.put_line('Error genèric en Consulta de Funció de Empleat');

End ConsultaFuncio;

-- Procedure CONSULTAPERSONA

Procedure ConsultaPersona(IdenPersona IN Number,

IdentPersona OUT Number,
NomPersona OUT Varchar2,

Direccio OUT Varchar2,
Telefon OUT Varchar2,
Mail OUT Varchar2,
DNI OUT Varchar2,

RST OUT Varchar2) Is
error Number;

Begin
error := 0;

-- Comprovació que existeix la persona
begin
select ID_PERSONA, NOMPERSONA||' '||COGNOMSPERSONA, DIRECCIOPERS||'
'||POBLACIOPERS, TELEFONPERS, EMAILPERS, DNI

into IdentPersona, NomPersona, Direccio, Telefon, Mail, DNI
from GP_PERSONA

where ID_PERSONA = IdenPersona;
exception
when no_data_found then

error := 1; -- No s'ha trobat la persona
RST := 'Error en búsqueda de persona '||IdenPersona;

when others then
error := 1;
RST := 'Error genèric en búsqueda de persona '||IdenPersona;
dbms_output.put_line('Error en búsqueda de persona '||IdenPersona);

end;

Exception
when others then

RST := 'Error genèric en Consulta de Persona';
dbms_output.put_line('Error genèric en Consulta de Persona');

End ConsultaPersona;

-- Fi package --
End Consulta;

9.6. Annex6. Codi del package Gestio_Empleat_TFC.sql de BDD.

CREATE OR REPLACE Package GestioTreballador AUTHID CURRENT_USER As
Procedure AltaPersona(Nompersona IN Varchar2,

Cognoms IN Varchar2,
Direccio IN Varchar2,
Poblacio IN Varchar2,

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 101 de 112

Provincia IN Varchar2,
Telefon IN Number,
Mail IN Varchar2 default null,
Obs IN Varchar2 default null,
DNI IN Varchar2,
Actiu IN Number default 0,
NumPersona OUT Number,
RST OUT Varchar2);

Procedure AltaEmpleat(NumPersona IN Number,
NumDepartam IN Number,
NumFuncio IN Number,
NumEstat IN Number,
Obs IN Varchar2,
NumEmpleat OUT Number,
RST OUT Varchar2);

Procedure BaixaPersona(NumPersona IN Number,
RST OUT Varchar2);

Procedure BaixaEmpleat(NumEmpleat IN Number,
RST OUT Varchar2);

End GestioTreballador;
/

CREATE OR REPLACE Package Body GestioTreballador As

-- Procedure AltaPersona

Procedure AltaPersona(Nompersona IN Varchar2,

Cognoms IN Varchar2,
Direccio IN Varchar2,
Poblacio IN Varchar2,
Provincia IN Varchar2,
Telefon IN Number,
Mail IN Varchar2 default null,
Obs IN Varchar2 default null,
DNI IN Varchar2,
Actiu IN Number default 0,
NumPersona OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
err_seq Exception;
err_ins Exception;
err_general Exception;

Begin
error := 0;
troba := 0;
-- Comprovació que no existeix la Persona que es dona d'alta
begin
select id_persona

into identnom
from GP_PERSONA

where upper(dni) like upper(DNI) and actiu = 0;
exception

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 102 de 112

when no_data_found then
troba := 0; -- No s'ha donat prèviament d'alta la persona

when too_many_rows then
dbms_output.put_line('too many rows');

when others then
troba := 1;
error := 1;
RST := 'Error en búsqueda de la persona';
dbms_output.put_line('Error en búsqueda de la Persona');
raise err_general;

end;

If troba = 0 then
-- busquem el número de identificador de la Persona amb la seqüència GP_SEQPERSONA
begin

select GP_SEQPERSONA.nextval
into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació de la nova persona a GP_PERSONA
dbms_output.put_line(identnom||'-'||Nompersona||'-'||Cognoms||'-'||Direccio||'-'||

Poblacio||'-'||Provincia||'-'||Telefon||'-'||Mail||'-'||Obs||'-'||DNI);
if error = 0 then

begin
insert into GP_PERSONA (ID_PERSONA, NOMPERSONA, COGNOMSPERSONA,

DIRECCIOPERS, POBLACIOPERS, PROVINCIAPERS, TELEFONPERS, EMAILPERS,
OBSERVACIONS, DNI, ACTIU)

values (identnom, Nompersona, Cognoms, Direccio, Poblacio, Provincia, Telefon, Mail,
Obs, DNI, 0);

exception
when others then

error := 1;
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
NumPersona := identnom;
dbms_output.put_line('S''ha donat d''alta correctament la Persona'||NumPersona);

end if;

Exception
when err_seq then

RST := 'Error en número seqüencial de Persona';
dbms_output.put_line('Error en número seqüencial de Persona');

when err_ins then
rollback;
RST := 'Error en insertar una Persona';
dbms_output.put_line('Error en insertar una Persona');

when err_general then
rollback;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 103 de 112

dbms_output.put_line('Sortida del procediment');
when others then

rollback;
RST := 'Error genèric en Alta Persona';
dbms_output.put_line('Error genèric en Alta Persona');

End AltaPersona;

--
-- Creació del procediment AltaEmpleat
--
Procedure AltaEmpleat(NumPersona IN Number,

NumDepartam IN Number,
NumFuncio IN Number,
NumEstat IN Number,
Obs IN Varchar2,
NumEmpleat OUT Number,
RST OUT Varchar2) Is

error Number;
troba Number;
identnom Number;
identaux Number;
err_seq Exception;
err_ins Exception;
err_general Exception;
err_busper Exception;
err_busdep Exception;
err_busfun Exception;
err_busest Exception;

Begin
error := 0;
troba := 0;
identnom := 0;
identaux := 0;
-- Comprovació que existeix la Persona que es vol donar d'alta com a empleat
begin
select id_persona

into identaux
from GP_PERSONA

where id_persona = NumPersona and actiu = 0;
exception
when no_data_found then

troba := 1; -- No s'ha donat prèviament d'alta la persona
raise err_busper;

when too_many_rows then
troba := 1;
dbms_output.put_line('too many rows'); -- Existeix més d'una persona amb el num identificatiu

igual
raise err_busper;

when others then
troba := 1;
error := 1;
RST := 'Error en búsqueda de la persona';
dbms_output.put_line('Error en búsqueda de la Persona');
raise err_general;

end;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 104 de 112

dbms_output.put_line('dades persona = '||identaux);
identaux := 0;
-- Comprovació que existeix el Departament al qual es vol donar d'alta l'empleat
begin
select id_departament

into identaux
from GP_DEPARTAMENT

where id_departament = NumDepartam;
exception
when no_data_found then

troba := 1; -- No s'ha donat prèviament d'alta el departament
raise err_busdep;

when too_many_rows then
troba := 1;
dbms_output.put_line('too many rows'); -- Existeix més d'un departament amb el num

identificatiu igual
raise err_busdep;

when others then
troba := 1;
error := 1;
RST := 'Error en búsqueda del departament';
dbms_output.put_line('Error en búsqueda del departament');
raise err_general;

end;
dbms_output.put_line('dades departament = '||identaux);
identaux := 0;
-- Comprovació que existeix la Funció que es vol donar a l'empleat
begin
select id_funcio

into identaux
from GP_FUNCIO

where id_funcio = NumFuncio;
exception
when no_data_found then

troba := 1; -- No s'ha donat prèviament d'alta la funció que es vol otorgar a l'empleat
raise err_busper;

when too_many_rows then
troba := 1;
dbms_output.put_line('too many rows'); -- Existeix més d'una funció amb el num identificatiu

igual
raise err_busper;

when others then
troba := 1;
error := 1;
RST := 'Error en búsqueda de la funció de l''empleat';
dbms_output.put_line('Error en búsqueda de la Funció de l''empleat');
raise err_general;

end;
dbms_output.put_line('dades funció = '||identaux);
identaux := 0;
-- Comprovació que existeix l'estat que es vol donar a l'empleat
begin
select id_estat

into identaux
from GP_ESTATEMPL

where id_estat = NumEstat;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 105 de 112

exception
when no_data_found then

troba := 1; -- No s'ha donat prèviament d'alta l'estat que es vol otorgar a l'empleat
raise err_busest;

when too_many_rows then
troba := 1;
dbms_output.put_line('too many rows'); -- Existeix més d'un estat amb el num identificatiu igual
raise err_busest;

when others then
troba := 1;
error := 1;
RST := 'Error en búsqueda de l''estat de l''empleat';
dbms_output.put_line('Error en búsqueda de l''estat de l''empleat');
raise err_general;

end;
dbms_output.put_line('dades estat = '||identaux);

If troba = 0 then
-- busquem el número de identificador de l'empleat amb la seqüència GP_SEQEMPLEAT
begin

select GP_SEQEMPLEAT.nextval
into identnom
from dual;

exception
when others then

error := 1;
raise err_seq;

end;
-- Si no tenim error, insertem la informació del nou empleat a GP_EMPLEAT
if error = 0 then

begin
insert into GP_EMPLEAT
values (identnom, NumPersona, NumDepartam, NumFuncio, NumEstat, Obs);
exception
when others then

error := 1;
raise err_ins;

end;
end if;

End if;
If error = 0 then

commit;
dbms_output.put_line('S''ha donat d''alta correctament l''empleat '||NumEmpleat);

end if;

Exception
when err_seq then

RST := 'Error en número seqüencial d''Empleat';
dbms_output.put_line('Error en número seqüencial d''Empleat');

when err_ins then
rollback;
RST := 'Error en insertar un Empleat';
dbms_output.put_line('Error en insertar un Empleat');

when err_busper then
rollback;
RST := 'Error en la búsqueda de la persona';

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 106 de 112

dbms_output.put_line('Error en la búsqueda de la persona');
when err_busdep then

rollback;
RST := 'Error en la búsqueda del departament';
dbms_output.put_line('Error en la búsqueda del departament');

when err_busfun then
rollback;
RST := 'Error en la búsqueda de la funció de l''empleat';
dbms_output.put_line('Error en la búsqueda de la funció');

when err_busest then
rollback;
RST := 'Error en la búsqueda de l''estat de l''empleat';
dbms_output.put_line('Error en la búsqueda de l''estat de l''empleat');

when err_general then
rollback;
RST := 'Error genèric en Alta d''Empleat';
dbms_output.put_line('Error genèric en Alta d''Empleat');

End AltaEmpleat;

--
-- Creació del procediment BaixaPersona
--
Procedure BaixaPersona(NumPersona IN Number,

RST OUT Varchar2) IS

err_busca Exception;
err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identPersona Number;

Begin
identPersona := 0;
-- Busco si existeix la persona que es vol donar de baixa
begin
select id_persona

into identPersona
from GP_PERSONA

where id_persona = NumPersona and actiu = 0;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda de la persona '||NumPersona;
dbms_output.put_line('Error en la búsqueda de la Persona '||NumPersona);
raise err_general;

end;

-- Comprovar que la persona que s'esborra no estigui referenciada en la taula GP_EMPLEAT
Begin
select count(*)

into quants

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 107 de 112

from GP_EMPLEAT
where identPersona = NumPersona;

Exception
when others then

RST := 'Error genèric en Baixa Persona';
dbms_output.put_line('Error genèric en Baixa Persona');
raise err_general;

End;
If quants = 0 then

refer := 0;
else

refer := 1;
RST := 'Error. No es pot borrar la persona '||NumPersona||' perque està referenciada';
dbms_output.put_line('Error. No es pot borrar la persona '||NumPersona||' perque està

referenciada');
end if;

-- S'esborra la persona únicament si s'ha trobat el identificador en la taula GP_PERSONA (Actiu = 1)
-- i si no està referenciada en la taula GP_EMPLEAT
If identPersona <> 0 and refer = 0 then

begin
Update GP_PERSONA
set actiu = 1
where id_persona = identPersona;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 and refer = 0 then

commit;
End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba la Persona '||NumPersona;
dbms_output.put_line('Error. No es troba la Persona '||NumPersona);

when err_delet then
rollback;
RST := 'Error en borrar la persona '||identPersona;
dbms_output.put_line('Error en borrar la persona '||identPersona);

when others then
rollback;
RST := 'Error genèric en Baixa Persona';
dbms_output.put_line('Error genèric en Baixa Persona');

End BaixaPersona;

--
-- Creació del procediment BaixaEmpleat
--
Procedure BaixaEmpleat(NumEmpleat IN Number,

RST OUT Varchar2) IS
err_busca Exception;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 108 de 112

err_general Exception;
err_delet Exception;
error Number;
refer Number;
quants Number;
identEmpleat Number;

Begin
identEmpleat := 0;
-- Busco si existeix el empleat que es vol donar de baixa
begin
select id_empleat

into identEmpleat
from GP_EMPLEAT

where id_empleat = NumEmpleat and identestat <> 99;
exception
when no_data_found then

error := 1;
raise err_busca;

when others then
error := 1;
RST := 'Error en la búsqueda del empleat '||NumEmpleat;
dbms_output.put_line('Error en la búsqueda del empleat '||NumEmpleat);
raise err_general;

end;

-- S'esborra l'empleat únicament si s'ha trobat el identificador en la taula GP_EMPLEAT
If identEmpleat <> 0 then

begin
Update GP_EMPLEAT
set identestat = 99
where id_empleat = identEmpleat;
exception
when others then

error := 1;
raise err_delet;

end;
End if;
If error = 0 then

commit;
dbms_output.put_line('Empleat donat de baixa '||numEmpleat);

End if;

Exception
when err_general then

dbms_output.put_line('Sortida del procediment');
when err_busca then

RST := 'Error. No es troba l''empleat '||NumEmpleat;
dbms_output.put_line('Error. No es troba l''empleat '||NumEmpleat);

when err_delet then
rollback;
RST := 'Error en borrar empleat '||identEmpleat;
dbms_output.put_line('Error en borrar empleat '||identEmpleat);

when others then
rollback;
RST := 'Error genèric en Baixa empleat';

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 109 de 112

dbms_output.put_line('Error genèric en Baixa empleat');
End BaixaEmpleat;

-- Fi package --
End GestioTreballador;

9.7. Annex7. Codi del package Gestio_Asignacio_TFC.sql de BDD.

CREATE OR REPLACE Package GestioAsignacio AUTHID CURRENT_USER As
Procedure AsignacioEmpleat(IdentEmpl IN Number,

IdentProj IN Number,
RST OUT Varchar2);

Procedure DesAsignacioEmpleat(IdentEmpl IN Number,
IdentProj IN Number,
RST OUT Varchar2);

Procedure AsignacioDespesa(IdentDesp IN Number,
IdentEmpl IN Number,
IdentProj IN Number,
RST OUT Varchar2);

End GestioAsignacio;
/

CREATE OR REPLACE Package Body GestioAsignacio As

-- Procedure AsignacioEmpleat

Procedure AsignacioEmpleat(IdentEmpl IN Number,

IdentProj IN Number,
RST OUT Varchar2) Is

error Number;
quants Number;
err_ins Exception;

Begin
error := 0;
quants := 0;
-- Comprovació que no existeix l'assignació
begin
select count(*)

into quants
from GP_EMPLEATPROJECTE

where IDENTPROJECTE = IdentProj and IDENTEMPLEAT = IdentEmpl;
exception
when others then

error := 1;
RST := 'Error en búsqueda de la assignació';
dbms_output.put_line('Error en búsqueda de la assignacio');

end;

If error = 0 and quants <> 0 then
-- Si no tenim error, insertem la informació de l'assignació de l'empleat a GP_EMPLEATPROJECTE

begin
insert into GP_EMPLEATPROJECTE (IDENTEMPLEAT, IDENTPROJECTE)

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 110 de 112

values (IdentEmpl, IdentProj);
exception
when others then

error := 1;
raise err_ins;

end;
End if;
If error = 0 then

commit;
end if;

Exception
when err_ins then

rollback;
RST := 'Error en insertar una Assignació';
dbms_output.put_line('Error en insertar una Assignació');

when others then
rollback;
RST := 'Error genèric en Alta Assignació';
dbms_output.put_line('Error genèric en Alta Assignació');

End AsignacioEmpleat;

-- Procedure DesAsignacioEmpleat

Procedure DesAsignacioEmpleat(IdentEmpl IN Number,

IdentProj IN Number,
RST OUT Varchar2) Is

error Number;
quants Number;
err_del Exception;

Begin
error := 0;
quants := 0;
-- Comprovació que existeix l'assignació
begin
select count(*)

into quants
from GP_EMPLEATPROJECTE

where IDENTPROJECTE = IdentProj and IDENTEMPLEAT = IdentEmpl;
exception
when others then

error := 1;
RST := 'Error en búsqueda de la assignació';
dbms_output.put_line('Error en búsqueda de la assignacio');

end;

If error = 0 and quants = 1 then
-- Si no tenim error, borrem la informació de l'assignació de l'empleat a GP_EMPLEATPROJECTE

begin
delete GP_EMPLEATPROJECTE
where IDENTEMPLEAT = IdentEmpl and IDENTPROJECTE = IdentProj;

exception
when others then

error := 1;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 111 de 112

raise err_del;
end;

End if;
If error = 0 then

commit;
end if;

Exception
when err_del then

rollback;
RST := 'Error en borrar una Assignació';
dbms_output.put_line('Error en borrar una Assignació');

when others then
rollback;
RST := 'Error genèric en Baixa Assignació';
dbms_output.put_line('Error genèric en Baixa Assignació');

End DesAsignacioEmpleat;

-- Procedure AsignacioDespesa

Procedure AsignacioDespesa(IdentDesp IN Number,

IdentEmpl IN Number,
IdentProj IN Number,

RST OUT Varchar2) Is
error Number;
quants Number;
Costos Number;
err_ins Exception;

Begin
error := 0;
quants := 0;
Costos := 0;

-- Comprovació que no existeix l'assignació prèviament
begin
select count(*)

into quants
from GP_DESPESAPROJECTE

where IDENTDESPESA = IdentDesp and IDENTPROJECTE = IdentProj and IDENTEMPLEAT
= IdentEmpl;
exception
when others then

error := 1;
RST := 'Error en búsqueda de la assignació';
dbms_output.put_line('Error en búsqueda de la assignacio');

end;

If error = 0 and quants <> 0 then
-- Busquem quin és el cost de la despesa pel treballador
Begin
Select f.Costos
Into Costos
From GP_EMPLEAT e, GP_FUNCIO f
where e.ID_EMPLEAT = IdentEmpl and f.ID_FUNCIO = e.IDENTFUNCIO;

Disseny i implementació d’un Sistema de control de projectes

Sandra Llabrés Mascaró – TFC Página 112 de 112

Exception
when others then

error := 1;
RST := 'Error en búsqueda dels costos';

End;

-- Si no tenim error, insertem la informació de l'assignació de l'empleat i la despesa a
GP_DESPESAPROJECTE

begin
insert into GP_DESPESAPROJECTE (IDENTDESPESA, IDENTEMPLEAT,

IDENTPROJECTE, COSTDESPEMPL)
values (IdentDesp, IdentEmpl, IdentProj, Costos);
exception
when others then

error := 1;
raise err_ins;

end;
End if;
If error = 0 then

commit;
end if;

Exception
when err_ins then

rollback;
RST := 'Error en insertar una Assignació';
dbms_output.put_line('Error en insertar una Assignació');

when others then
rollback;
RST := 'Error genèric en Alta Assignació';
dbms_output.put_line('Error genèric en Alta Assignació');

End AsignacioDespesa;

-- Fi package --
End GestioAsignacio;

