

PROYECTO FINAL DE CARRERA

**DISEÑO E IMPLEMENTACIÓN DE
UNA BASE DE DATOS RELACIONAL
PARA LA GESTIÓN DE APUESTAS
DE FÚTBOL**

**LUIS ALBORS AZNAR
ESTUDIOS: INGENIERIA
INFORMÁTICA**

**CONSULTOR: JUAN MARTÍNEZ
BOLAÑOS**

Índice de contenido

Capítulo 1. Introducción.....	4
Justificación del Proyecto.....	4
Objetivos.....	5
Método seguido.....	5
Planificación.....	6
Productos obtenidos.....	14
Descripción del resto de capítulos.....	14
Capítulo 2 Análisis de Requisitos.....	15
Casos de uso.....	15
Requisitos Funcionales.....	19
Requisitos no funcionales.....	24
Análisis de procedimientos almacenados necesarios.....	24
Análisis del sistema operacional.....	30
Análisis del data warehouse.....	32
Capítulo 3 Diseño.....	35
Diseño sistema operacional.....	35
Diseño sistema data warehouse.....	42
Diseño de procedimientos almacenados.....	48
Capítulo 4 Implementación.....	53
Implementación de la base de datos operacional.....	53
Implementación de la base de datos del DataWarehouse.....	54
Implementación de procedimientos almacenados.....	54
Capítulo 5 Validación.....	55
Validación de la base de datos operacional.....	55
Validación de la base de datos del data warehouse.....	68
Validación de procedimientos almacenados.....	73
Valoración económica del proyecto.....	76
Conclusiones.....	78
Glosario.....	79
Bibliografía.....	81
Anexos.....	81

Índice de ilustraciones

Tareas.....	7
Diagrama de Gantt.....	13
Diagrama de Casos de Uso.....	19
Diagrama Entidades Sistema Operacional.....	31
Modelo Sistema Multidimensional.....	34
Diagrama Entidad Relación Sistema Operacional.....	35
Diagrama Entidad Relación Sistema data warehouse.....	43
Lista de equipos de las ligas de fútbol.....	57
Fichajes de los equipos.....	60
Alineaciones de Partidos.....	65
Goles de los Jugadores.....	66
Apuestas de Usuarios.....	68
Caso de Prueba 6.....	70
Caso de Prueba 7.....	72
Caso de Prueba 8.....	73
Caso de Prueba 9.....	75

Índice de tablas

Tabla 1: Tareas del Proyecto.....	13
Tabla 2: Caso de Uso 1.....	16
Tabla 3: Caso de Uso 2.....	16
Tabla 4: Caso de Uso 3.....	17
Tabla 5: Caso de Uso 4.....	17
Tabla 6: Caso de Uso 5.....	18
Tabla 7: Funciones y Procedimientos Almacenados.....	30
Tabla 8: Entidad ALINEACIONES.....	36
Tabla 9: Entidad APUESTAS.....	37
Tabla 10: Entidad EQUIPOS.....	37
Tabla 11: Entidad EQUIPOS_LIGA.....	38
Tabla 12: Entidad FICHAJES.....	38
Tabla 13: Entidad GOLES.....	39
Tabla 14: Entidad JUGADORES.....	39
Tabla 15: Entidad LIGAS.....	39
Tabla 16: Entidad MODALIDADES.....	40
Tabla 17: Entidad PAISES.....	40
Tabla 18: Entidad PARTIDOS.....	40
Tabla 19: Entidad TEMPORADAS.....	41
Tabla 20: Entidad USUARIOS.....	41
Tabla 21: Relaciones Tablas Operacional.....	42
Tabla 22: Entidad APUESTAS_F.....	44
Tabla 23: Entidad USUARIOS_D.....	45
Tabla 24: Entidad FECHAS_D.....	45
Tabla 25: Entidad PARAMETROS_D.....	46

Tabla 26: Entidad JORNADAS_D.....	47
Tabla 27: Entidad RANGOS_EDAD.....	47
Tabla 28: Entidad GANADORA_D.....	47
Tabla 29: Relaciones entre Tablas Data Warehouse.....	48
Tabla 30: Diseño Funciones.....	52
Tabla 31: Diseño Procedimientos Almacenados.....	53
Tabla 32: Caso de Prueba 1.....	55
Tabla 33: Resultado Caso de Prueba 1.....	56
Tabla 34: Caso de Prueba 2.....	57
Tabla 35: Resultado Caso de Prueba 2.....	59
Tabla 36: Caso de Prueba 3.....	61
Tabla 37: Resultado Caso de Prueba 3.....	64
Tabla 38: Caso de Prueba 4.....	65
Tabla 39: Resultados Caso de Prueba 4.....	66
Tabla 40: Caso de Prueba 5.....	67
Tabla 41: Resultados Caso de Prueba 5.....	67
Tabla 42: Caso de Prueba 6.....	69
Tabla 43: Resultados Caso Prueba 6.....	69
Tabla 44: Caso de Prueba 7.....	70
Tabla 45: Resultados Caso Prueba 7.....	72
Tabla 46: Caso de Prueba 8.....	72
Tabla 47: Resultados Caso de Preuba 8.....	73
Tabla 48: Recursos Humanos.....	76
Tabla 49: Coste Jefe proyecto.....	77
Tabla 50: Coste Analista.....	78
Tabla 51: Coste Programador.....	78

Capitulo 1. Introducción

Justificación del Proyecto

En el desarrollo de un sistema informático (aplicativo u otro) es primordial disponer de un sistema de base de datos que almacene la información que va a ser objeto de tratamiento; los sistemas de base de datos relacionales son los mas extendidos, y mediante un buen diseño, suponen una garantía de integridad, disponibilidad y confidencialidad en los datos.

Integridad en cuanto a que los SGBD disponen de mecanismos que evitan la duplicidad de los datos o la pérdida de consistencia

Disponibilidad en cuanto a qué disponen de mecanismos de salvaguarda de los datos y de recuperación de transacciones

Confidencialidad en cuanto a que disponen de sistemas de autenticación y autorización seguros frente a accesos no deseados

En nuestro caso este proyecto nace de la necesidad de disponer un sistema de base de datos relacional que almacene la información relativa a Ligas de fútbol en diferentes países, para diferentes temporadas, con el objetivo de tener disponible información de los diferentes equipos, jugadores y resultados a lo largo de las diferentes temporadas; asimismo, se debe almacenar información de apuestas deportivas de diferentes tipos y de los usuarios que las realizan; el sistema está preparado para proporcionar un interface con un aplicativo para acceder a consultar y modificar los datos.

Además, se ha diseñado un data warehouse que dé soporte a la elaboración de estadísticas, a partir de los mismos datos que tenemos en el sistema operacional pero organizados en un estructura multidimensional e implementados de la misma forma en la base de datos relacional

Objetivos

A nivel de proyecto:

- Definir los requisitos que ha de proporcionar la base de datos del sistema de apuestas que se pretende desarrollar
- Definir los requisitos de información que ha de proporcionar el DataWarehouse para obtener información estadística
- Desarrollar un sistema de base de datos relacional que dé soporte a la gestión de apuestas de resultados de partidos de fútbol a nivel de cualquier liga mundial de fútbol
- Desarrollar un data warehouse que dé soporte a la generación de estadísticas a nivel de apostantes, resultados de partidos de fútbol y de futbolistas
- Establecer un mecanismo de acceso a la base de datos a partir de procedimientos almacenados
- Diseñar un sistema escalable, de manera que se pueda ampliar a otro tipo de apuestas deportivas en la medida de lo posible

A nivel personal:

- Consolidar y ampliar los conocimientos adquiridos durante los estudios de ingeniería informática en las materias de bases de datos y gestión de proyectos

Método seguido

La metodología que se va a seguir para el desarrollo va a ser la clásica en cascada:

- Toma de requisitos
- Análisis
- Diseño
- Implementación
- Pruebas
- Explotación
- Mantenimiento

Las fases de Implementación y pruebas serán iterativas y en menor medida las de análisis y diseño.

El motivo por el que se usa esta metodología, y no otras, como la iterativa, o ágil, es que la definición de los requisitos va a formar parte del propio proyecto y por lo tanto una vez fijados estos requisitos no van a haber cambios o van a ser mínimos; el cambio en los requisitos suele ser uno de los motivos por el cual un proyecto software tiene que volver atrás en las fases de análisis y toma de requisitos, y en nuestro caso esto no se va a dar o si ocurre será en menor medida.

Las fases de explotación y mantenimiento no se planificarán en el presente proyecto, aunque formarían parte de un proyecto real

Planificación

Para llevar a cabo el proyecto lo primero que vamos a hacer es definir una serie de hitos que nos llevarán a la entrega final del proyecto, éstos empezarán con la propia planificación, y coincidirán con las fechas de entrega de las PAC de la asignatura y estarán basadas en la metodología seguida y explicada en el apartado anterior; de esta forma, vamos a tener los siguientes hitos principales:

- Hito 1 : Alcance, objetivos y planificación del proyecto: PAC1
- Hito 2 : Análisis y diseño: PAC2
- Hito 3: Sistema implementado, probado y validado: PAC3
- Hito 4 : Memoria y presentación completada: Entrega final
- Hito 5: Cierre del proyecto

A partir de cada hito vamos a definir una serie de tareas junto con los recursos necesarios para llevarlas a cabo, entendiendo los recursos como capital humano y horas de trabajo; se van a definir tres perfiles de recursos humanos Jefe del proyecto, analista y programador, no obstante, no se

consideran tareas que se puedan desarrollar en paralelo como ocurriría en un proyecto en el que dispusiéramos de recursos humanos para cada perfil.

		Nombre	Duración	Inicio	Terminado	Predecesores	Nombres del Recurso
1		TFC	120 days	28/02/14 8:00	27/06/14 21:00		
2		Inicio del proyecto	4 days	28/02/14 8:00	3/03/14 21:00		
3		Desoarga material	1 day	28/02/14 8:00	28/02/14 21:00		Jefe de Proyecto
4		Leotura enunoiado	1 day	1/03/14 19:00	1/03/14 21:00	3	Jefe de Proyecto
5		Instalaoión software	1 day	2/03/14 19:00	2/03/14 21:00	4	Programador
6		Búsqueda de material	1 day	3/03/14 19:00	3/03/14 21:00	5	Jefe de Proyecto
7		PAC1 Plan de Trabajo	13 days	4/03/14 19:00	16/03/14 21:00	6	
8		Análisis preliminar	3 days	4/03/14 19:00	6/03/14 21:00	2	Jefe de Proyecto
9		Plan de trabajo	4 days	7/03/14 19:00	10/03/14 21:00	8	Jefe de Proyecto
10		Análisis de Riesgos	3 days	11/03/14 19:00	13/03/14 21:00	9	Jefe de Proyecto
11		Elaborar documentación PAC1	3 days	14/03/14 19:00	16/03/14 21:00	10	Jefe de Proyecto
12		Entrega PAC1	0 days	16/03/14 19:00	16/03/14 19:00	11	Jefe de Proyecto
13		PAC2 Análisis y Diseño	28 days	17/03/14 19:00	13/04/14 21:00	12	
14		Toma de requisitos funcionales	4 days	17/03/14 19:00	20/03/14 21:00	7	Jefe de Proyecto
15		Elaboración documento de Análisis sistema operativo	3 days	21/03/14 19:00	23/03/14 21:00	14	Analista
16		Elaboración documento de Análisis sistema DW	2 days	24/03/14 19:00	25/03/14 21:00	15	Analista
17		Elaboración documento de Análisis procedimientos almacenados	3 days	26/03/14 19:00	28/03/14 21:00	16	Analista
18		Diseño modelo de datos operativo	3 days	28/03/14 19:00	31/03/14 21:00	17	Analista
19		Diseño modelo de datos DW	2 days	1/04/14 19:00	2/04/14 21:00	18	Analista
20		Diseño procedimientos almacenados	3 days	3/04/14 19:00	5/04/14 21:00	19	Analista
21		Elaboración Documento de Diseño	3 days	6/04/14 19:00	8/04/14 21:00	20	Analista
22		Elaboración documentación PAC2	5 days	6/04/14 19:00	13/04/14 21:00	21	Jefe de Proyecto
23		Entrega PAC2	0 days	13/04/14 19:00	13/04/14 19:00	22	Jefe de Proyecto
24		PAC3 Implementación y pruebas	28 days	14/04/14 19:00	11/05/14 21:00	13	
25		Construcción de la base de datos operativo	5 days	14/04/14 19:00	18/04/14 21:00		Programador
26		Validación y pruebas base de datos operativo	3 days	18/04/14 19:00	21/04/14 21:00	25	Analista
27		Construcción de la base de datos DW	4 days	22/04/14 19:00	25/04/14 21:00	26	Programador
28		Validación y pruebas base de datos DW	3 days	26/04/14 19:00	28/04/14 21:00	27	Analista
29		Implementación de procedimientos almacenados	5 days	28/04/14 19:00	3/05/14 21:00	28	Programador
30		Validación y pruebas procedimientos almacenados	3 days	4/05/14 19:00	6/05/14 21:00	29	Analista
31		Elaboración documentación PAC3	5 days	7/05/14 19:00	11/05/14 21:00	30	Jefe de Proyecto
32		Entrega PAC3	0 days	11/05/14 21:00	11/05/14 21:00	31	Jefe de Proyecto
33		Presentación	35 days	12/05/14 19:00	15/06/14 21:00	24	
34		Elaboración Memoria	20 days	12/05/14 19:00	31/05/14 21:00		Jefe de Proyecto
35		Elaboración Presentación	5 days	1/06/14 19:00	5/06/14 21:00	34	Jefe de Proyecto
36		Revisión Documentación	10 days	6/06/14 19:00	15/06/14 21:00	35	
37		Entrega Proyecto	0 days	15/06/14 21:00	15/06/14 21:00	36	Jefe de Proyecto
38		Tribunal Virtual	3 days	25/06/14 0:00	27/06/14 21:00	37	Jefe de Proyecto

Figura 1: Tareas

En la siguiente tabla se explica el cometido de cada una de las tareas así como su duración:

Tarea	Duración	Inicio	Fin	Descripción
Inicio del proyecto	4 días	28/02/14 8:00	3/03/14 21:00	

Tarea		Duración	Inicio	Fin	Descripción
	Descarga material	1 día	28/02/14 8:00	28/02/14 21:00	Descarga de todo el material necesario: enunciado de la practica, plan de estudios, y software necesario
	Lectura enunciado	1 día	1/03/14 19:00	1/03/14 21:00	Primera lectura detallada del enunciado, recomendaciones del consultor y de ejemplos de proyectos similares
	Instalación software	1 día	2/03/14 19:00	2/03/14 21:00	Instalación del software necesario: Oracle 11g, LibreOffice, ProjectLibre y SQLDeveloper
	Búsqueda de material	1 día	3/03/14 19:00	3/03/14 21:00	Búsqueda de material complementario como ejemplos de proyectos similares
PAC1 Plan de Trabajo		13 días	4/03/14 19:00	16/03/14 21:00	
	Análisis preliminar	3 días	4/03/14 19:00	6/03/14 21:00	Se realiza un análisis preliminar del alcance del proyecto
	Plan de trabajo	4 días	7/03/14 19:00	10/03/14 21:00	Elaboración del presente plan de trabajo, tareas, hitos, recursos, etc.
	Análisis de Riesgos	3 días	11/03/14 19:00	13/03/14 21:00	Se detectan posibles riesgos a evitar y se establecen planes de contingencia para cada uno

Tarea		Duración	Inicio	Fin	Descripción
	Elaborar documentación PAC1	3 días	14/03/14 19:00	16/03/14 21:00	Se documenta todo el trabajo hecho hasta el momento y se elabora un documento para la PAC1
	Entrega PAC1	0 días	16/03/14 19:00	16/03/14 19:00	Hito 1 : Alcance, objetivos y planificación del proyecto
PAC2 Análisis y Diseño		28 días	17/03/14 19:00	13/04/14 21:00	
	Toma de requisitos funcionales	4 días	17/03/14 19:00	20/03/14 21:00	Toma de los requisitos funcionales que vamos a desarrollar a lo largo del proyecto, a nivel del sistema operacional determinaremos qué información queremos obtener y a nivel del DW qué indicadores y dimensiones queremos analizar
	Elaboración documento de Análisis sistema operacional	3 días	21/03/14 19:00	23/03/14 21:00	En esta tarea definiremos el modelo entidad/relación del sistema operacional y elaboraremos la documentación para la memoria del proyecto

Tarea		Duración	Inicio	Fin	Descripción
	Elaboración documento de Análisis sistema DW	2 días	24/03/14 19:00	25/03/14 21:00	En esta tarea definiremos las dimensiones e indicadores y el modelo entidad/relación del DW y elaboraremos la documentación para la memoria del proyecto
	Elaboración documento de Análisis procedimientos almacenados	3 días	26/03/14 19:00	28/03/14 21:00	En esta tarea definiremos los procedimientos almacenados que vamos a implementar junto con sus entradas y sus salidas
	Diseño modelo de datos operacional	3 días	29/03/14 19:00	31/03/14 21:00	Diseño lógico del esquema relacional del sistema operacional y documentación del mismo
	Diseño modelo de datos DW	2 días	1/04/14 19:00	2/04/14 21:00	Diseño lógico del esquema relacional del DW y documentación del mismo
	Diseño procedimientos almacenados	3 días	3/04/14 19:00	5/04/14 21:00	Diseño de los procedimientos almacenados a nivel de pseudocódigo
	Elaboración Documento de Diseño	3 días	6/04/14 19:00	8/04/14 21:00	Elaboramos la documentación del diseño de cara a la entrega final de la memoria

Tarea		Duración	Inicio	Fin	Descripción
	Elaboración documentación PAC2	5 días	9/04/14 19:00	13/04/14 21:00	Elaboración de la documentación de la PAC2 con la documentación del análisis y el diseño Implementación y pruebas
	Entrega PAC2	0 días	13/04/14 19:00	13/04/14 19:00	Hito 2 : Análisis y diseño completados
PAC3		28 días	14/04/14 19:00	11/05/14 21:00	
	Construcción de la base de datos operacional	5 días	14/04/14 19:00	18/04/14 21:00	Implementación y ejecución de sentencias SQL para el sistema operacional
	Validación y pruebas base de datos operacional	3 días	19/04/14 19:00	21/04/14 21:00	Validación de la bse de datos operacional y pruebas
	Construcción de la base de datos DW	4 días	22/04/14 19:00	25/04/14 21:00	Implementación y ejecución de sentencias SQL para el DW
	Validación y pruebas base de datos DW	3 días	26/04/14 19:00	28/04/14 21:00	Validación de la base de datos del DW y pruebas
	Implementación de procedimientos almacenados	5 días	29/04/14 19:00	3/05/14 21:00	Implementación y ejecución de sentencias PL/SQL para los procedimientos almacenados
	Validación y pruebas procedimientos almacenados	3 días	4/05/14 19:00	6/05/14 21:00	Validación de procedimientos almacenados y pruebas

Tarea		Duración	Inicio	Fin	Descripción
	Elaboración documentación PAC3	5 días	7/05/14 19:00	11/05/14 21:00	Elaboración de la documentación de la PAC3 con la documentación de pruebas realizadas
	Entrega PAC3	0 días	11/05/14 21:00	11/05/14 21:00	Hito 3: Sistema implementado, probado y validado
Presentación		35 días	12/05/14 19:00	15/06/14 21:00	
	Elaboración Memoria	20 días	12/05/14 19:00	31/05/14 21:00	Recopilación de todo el trabajo realizado en la memoria del proyecto
	Elaboración Presentación	5 días	1/06/14 19:00	5/06/14 21:00	Elaboración de la presentación del proyecto
	Revisión Documentación	10 días	6/06/14 19:00	15/06/14 21:00	Revisión de la documentación y últimos retoques
	Entrega Proyecto	0 días	15/06/14 21:00	15/06/14 21:00	Hito 4 : Memoria y presentación completada
Tribunal Virtual		3 días	25/06/14 0:00	27/06/14 21:00	Hito 5: Cierre del proyecto

Tabla 1: Tareas del Proyecto

A continuación se presenta el diagrama de Gantt:

Ilustración 2: Diagrama de Gantt

Productos obtenidos

- Base de datos operacional
- Base de datos del data warehouse
- Procesos sql de creación de base de datos operacional
- Procesos sql de creación de base de datos del data warehouse
- Procesos sql de validación de la base de datos operacional
- Procesos sql de inserción de datos en la base de datos del data warehouse
- Procesos sql de validación de la base de datos del data warehouse
- Procesos sql de creación de procedimientos almacenados
- Procesos sql de validación de procedimientos almacenados

Descripción del resto de capítulos

En el capítulo 2 analizaremos los requisitos, primeramente modelamos los casos de uso y los actores del sistema, esto nos dará una visión global de todo el sistema, posteriormente elaboramos una lista con los requisitos funcionales y no funcionales; a partir de aquí definimos 3 subsistemas de los cuales vamos a realizar un análisis diferenciado: el sistema operacional, los procedimientos almacenados y el data warehouse

En el capítulo 3 se realizará el diseño de cada uno de los subsistemas detectados en el análisis, el modelo entidad relación para el sistema operacional y el data warehouse y la especificación detallada de cada procedimiento almacenado

En el capítulo 4 se realiza la implementación, se generan los scripts sql a partir de las especificaciones detalladas del capítulo anterior

En el capítulo 5 se realiza una validación de cada uno de los subsistemas, para el operacional se realiza una carga de datos y se ejecutan una serie de casos de prueba que consisten en ejecutar una serie de consultas que deben de devolver en caso de éxito unos resultados concretos; para el caso del data warehouse ejecutamos también una carga de datos y ejecutamos consultas estadísticas.

Seguidamente se realiza una valoración económica del coste de desarrollo del proyecto atendiendo a tres perfiles de recursos humanos, Jefe de proyecto, Analista y Programador con arreglo a las horas planificadas para cada tarea asignada a cada uno de los recursos.

Finalmente se extraen conclusiones del proyecto desarrollado

Capítulo 2 Análisis de Requisitos

Los requisitos del sistema constituyen el primer paso en el desarrollo propiamente dicho del sistema que queremos implementar, vamos a distinguir dos tipos de requisitos, los funcionales y los no funcionales; los primeros describen funciones que el sistema debe llevar a cabo y los segundos características que debe cumplir el software a desarrollar o el mismo proceso de desarrollo.

Previamente a la enumeración de los requisitos y como método de descubrimientos de los requisitos vamos a elaborar un diagrama de casos de uso del sistema

Casos de uso

Vamos a distinguir los siguientes actores que son los que interactuarán con el sistema final que vamos a desarrollar:

- Admin B.D. será el administrador de la propia base de datos a desarrollar, se encargará de las tareas de administración
- Sistema externo: representa cualquier sistema (aplicativo u otros) que acceden al sistema para realizar consultas en la base de datos operacional y actualizaciones de datos; este actor debe interactuar con la base de datos a través de un interface bien definido y a través de unas operaciones definidas, en nuestro caso se implementarán a partir de procedimientos almacenados en base de datos
- Analista: representa el usuario o sistema que hace uso del data warehouse, su función es la de ejecutar consultas contra la base de datos del data warehouse; en ningún momento puede realizar operaciones de actualización de datos ni acceder al sistema operacional

Casos de uso:

- Administrar Base de datos

Caso de Uso	CU.1 Administrar base de datos
Actor	Admin B.D
Descripción	Proceso de administración de la base de datos
Pre-condiciones	El Administrador se ha autenticado en la base de datos
Flujo	1. Usuario administrador se conecta a la base de datos 2. Realiza tareas de mantenimiento, entre ellas se incluye creación de usuarios, asignación de permisos, creación de tablespaces, ejecución y programación de backups, etc. 3. Desconexión

Tabla 2: Caso de Uso 1

- Conectar Base de datos

Caso de Uso	CU.2 Conectar base de datos
Actores	Admin B.D, Sistema externo, Analista
Descripción	Proceso de login en la base de datos
Post-condiciones	El usuario se ha autenticado en el sistema
Flujo	

Tabla 3: Caso de Uso 2

- Ejecutar Procedimiento almacenado

Caso de Uso	CU3 Ejecutar Procedimiento almacenado
Actor	Sistema externo
Descripción	Ejecución de procedimientos almacenados en base de datos
Pre-condiciones	El sistema externo se ha autenticado en la base de datos
Flujo	1.Sistema externo se conecta a la base de datos 2. Se ejecuta procedimiento almacenados 3. El sistema devuelve un código de ejecución si se trata de una función o muestra datos si se trata de un procedimiento 3.Desconexión

Tabla 4: Caso de Uso 3

- Desconectar Base de datos

Caso de Uso	CU4 Desconectar base de datos
Actores	Admin B.D, Sistema externo, Analista
Descripción	Proceso de logout en la base de datos
Post-condiciones	El usuario se ha desconectado del sistema
Flujo	

Tabla 5: Caso de Uso 4

- Consulta data warehouse

Caso de Uso	CU5 Consulta data warehouse
Actor	Analista
Descripción	Ejecución de consultas en el sistema de data warehouse
Pre-condiciones	El analista se ha autenticado en la base de datos
Flujo	1. Analista se conecta a la base de datos 2. Se ejecuta consulta en base de datos multidimensional 3. El sistema devuelve un conjunto de datos 3. Desconexión

Tabla 6: Caso de Uso 5

Diagrama de casos de uso:

Ilustración 3: Diagrama de Casos de Uso

Requisitos Funcionales

A continuación se muestran los requisitos funcionales del sistema, los requisitos estarán numerados de manera que se pueda establecer una trazabilidad entre los mismos el diseño e implementación

RF1: La base de datos almacenará información de: equipos, ligas de diferentes países, resultados de partidos, jugadores, goles que han marcado en cada partido y en qué orden

RF2: Datos históricos de forma que se pueda consultar el historial de cada jugador y de cada equipo para diferentes temporadas

RF3: Gestión de apuestas: se almacenará el usuario de la apuesta con los siguientes datos nombre y apellidos, ubicación geográfica y edad

RF4: Se almacenarán datos de las apuestas de cada usuario en un partido concreto con el importe jugado y la fecha en que se realiza la apuesta; existirán las siguientes modalidades de apuesta:

- Victoria empate o derrota del primer equipo (el que juega en casa) → modalidad 1

- Jugador que marcará primero → modalidad 2
- Resultado al final del primer tiempo → modalidad 3
- Resultado al final del partido → modalidad 4

RF5: Se diseñará un data warehouse con estructura multidimensional, implementado con un modelo relacional, a partir del cual será posible extraer, al menos, las siguientes estadísticas:

- Distribución geográfica de los apostantes
- Edades de los apostantes
- Importe que juegan los usuarios por rangos de edades
- Equipos a los que más se apuesta a lo largo del tiempo

RF6: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con los jugadores:

- Alta de jugador : se dará de alta un jugador proporcionando el nombre, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de jugador : dado un identificador se podrá realizar la baja del jugador, esta operación solo se podrá realizar si el jugador no forma parte de ninguna plantilla ni está referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no
- Actualizar jugador : dado un identificador de jugador se podrá actualizar sus datos personales, el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal jugador

RF7: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con los países:

- Alta de país : se dará de alta un país proporcionando el nombre, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de país: dado un identificador se podrá realizar la baja del país, esta operación solo se podrá realizar si el país no tiene ninguna liga de fútbol asignada ni está referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no
- Actualizar país : dado un identificador de país se podrá actualizar su nombre , el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal país

RF8: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con las ligas de fútbol:

- Alta de liga : se dará de alta una liga proporcionando el nombre, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de liga : dado un identificador se podrá realizar la baja de la liga de fútbol, esta operación solo se podrá realizar si la liga no tiene asignados equipos, ni está referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no
- Actualizar liga : dado un identificador de liga se podrá actualizar sus datos, el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal liga de fútbol

RF9: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con las temporadas de fútbol:

- Alta de temporada : se dará de alta una temporada proporcionando el nombre, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de temporada : dado un identificador se podrá realizar la baja de la temporada, esta operación solo se podrá realizar si no existen equipos de una liga ni partidos asignados a dicha temporada ni esta referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no
- Actualizar temporada : dado un identificador de temporada, se podrá actualizar sus datos, el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal temporada

RF10: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con los equipos:

- Alta de equipo: se dará de alta un equipo proporcionando el nombre, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de equipo : dado un identificador se podrá realizar la baja del equipo, esta operación solo se podrá realizar si el equipo no forma parte de ninguna liga ni tiene fichajes ni esta referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no
- Actualizar equipo : dado un identificador de equipo se podrá actualizar sus datos, el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal equipo

RF11: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con los equipos que forman parte de una liga de fútbol:

- Alta de equipo-liga : se dará de alta un equipo en una liga de fútbol proporcionando el identificador del equipo, el identificador de la liga de fútbol y el identificador de la temporada, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de equipo-liga : dado un identificador se podrá realizar la baja del equipo en la liga, esta operación solo se podrá realizar si el equipo en la liga y temporada, no tiene asignados partidos ni esta referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no

RF12: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con los fichajes de los equipos:

- Alta de fichaje : se dará de alta un fichaje proporcionando el identificador del equipo, el identificador del jugador y la fecha de alta, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de fichaje : dado un identificador se podrá realizar la baja del fichaje
- Actualizar fichaje : dado un identificador de fichaje se podrá actualizar su fecha de baja, el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal equipo

RF13: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con los partidos de una liga en una temporada

- Alta de partido : se dará de alta un partido en una liga de fútbol proporcionando el identificador del equipo1 (local), equipo2 (visitante), el identificador de la liga de fútbol y el identificador de la temporada, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de partido : dado un identificador se podrá realizar la baja del partido en la liga y temporada, esta operación solo se podrá realizar si el partido en la liga y temporada, no tiene asignados alineaciones ni goles ni apuestas, ni esta referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no
- Actualizar partido : dado un identificador de partido se podrá actualizar sus datos, el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal partido

RF14: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con las alineaciones de jugadores en partidos de fútbol

- Alta alineación : se dará de alta un jugador de un equipo en un partido proporcionando el identificador del equipo, el partido y el jugador, el sistema le asignará un número único que será retornado por el procedimiento
- Baja de alineación : dado un identificador se podrá realizar la baja de la alineación, esta operación solo se podrá realizar si el partido todavía no se ha jugado, ni esta referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no

RF15: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con los goles que los jugadores marcan en los partidos

- Alta gol : se dará de alta un gol de un jugador en un partido proporcionando el identificador del partido y el de jugador; para que el alta se produzca, el jugador debe formar parte de la alineación del partido; el sistema le asignará un número único que será retornado por el procedimiento; si el alta no se produce se devolverá -1
- Baja de gol : dado un identificador se podrá realizar la baja del gol, esta operación solo se podrá realizar si el partido todavía no ha finalizado, ni esta referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no

RF16: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con los usuarios de apuestas

- Alta usuario : se dará de alta un usuario proporcionando el nombre, la localidad y la fecha de nacimiento; el sistema le asignará un número único que será retornado por el procedimiento
- Baja de usuario : dado un identificador se podrá realizar la baja de usuario, esta operación solo se podrá realizar si el usuario no tiene ninguna apuesta, ni esta referenciado por ninguna

otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no

- Actualizar usuario : dado un identificador de usuario se podrá actualizar sus datos, el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal usuario

RF17: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con las modalidades de apuestas

- Alta modalidad : se dará de alta un usuario proporcionando la descripción de la modalidad de apuesta; el sistema le asignará un número único que será retornado por el procedimiento
- Baja de modalidad : dado un identificador se podrá realizar la baja de una modalidad, esta operación solo se podrá realizar si no existe ninguna apuesta de dicha modalidad, ni esta referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no
- Actualizar modalidad : dado un identificador de modalidad, se podrá actualizar sus datos, el procedimiento devolverá un valor indicando si la actualización se ha realizado o no ha sido posible porque no existe tal modalidad

RF18: Se implementarán procedimientos almacenados en base de datos para el acceso a la base de datos operacional que permitirán realizar las siguientes operaciones con las apuestas

- Alta apuesta : se dará de alta un apuesta proporcionando el identificador del usuario, la identificación de la modalidad de la apuesta y el identificador del partido al que apuesta; dependiendo del tipo de apuesta deberá proporcionar el identificador del jugador que marca primero o el resultado al final del primer tiempo y al final del partido; el sistema le asignará un número único que será retornado por el procedimiento o un -1 si la alta no se produce porque faltan datos o son inconsistentes con la modalidad de apuesta.
- Baja de apuesta : dado un identificador se podrá realizar la baja de la apuesta, esta operación solo se podrá realizar si el partido sobre el que se apuesta no se ha disputado aún, ni esta referenciado por ninguna otra entidad de la base de datos; el procedimiento devolverá un valor indicando si la baja se ha realizado o no

RF19: Se implementará un procedimiento almacenado para obtener la plantilla actual de un equipo:

- Obtener plantilla: se proporcionará el identificador del equipo y el sistema devolverá la lista de jugadores con identificador del jugador, nombre y fecha en que se produjo el fichaje.

RF20: Se implementará un procedimiento almacenado para obtener la alineación de jugadores de un equipo en un partido:

- Obtener alineación: se proporcionará el identificador del equipo y el identificador del partido; el sistema devolverá la lista de jugadores con identificador del jugador, nombre y fecha en que se produjo el fichaje.

RF21: Se implementará un procedimiento almacenado para obtener los equipos que forman parte de una liga en una temporada:

- Obtener equipos-liga: se proporcionará el identificador de la liga, el identificador de la temporada y el sistema devolverá la lista de equipos con el nombre del equipo

RF22: Se implementará un procedimiento almacenado para obtener los goles de un jugador en un partido:

- Obtener goles-jugador-partido: se proporcionará el identificador del jugador y del partido y el sistema devolverá cada gol marcado y el orden en el que se produjo en el partido

RF23: Se implementará un procedimiento almacenado para obtener las apuestas de un usuario en un partido:

- Obtener apuestas-usuario: se proporcionará el identificador del usuario y el identificador del partido y el sistema devolverá la lista de apuestas con la modalidad de la apuesta y el contenido de la apuesta en función de la modalidad

RF24: Se implementará un procedimiento almacenado para obtener los partidos en una liga y una temporada

- Obtener partidos-liga: se proporcionará el identificador de la liga y el identificador de la temporada, y el sistema devolverá una lista de los partidos con el nombre del equipo local y el visitante

Requisitos no funcionales

Como requisitos no funcionales vamos a tener los siguientes:

RNF1: El sistema se implementará sobre la base de datos relacional Oracle

RNF2: El acceso a la base de datos se realizará a partir de procedimientos almacenados, siendo esta la única forma de acceder a los datos

RNF3: Existirá un sistema de logs para todas las acciones de la base de datos

RNF4: Se diseñarán mecanismo para testear el correcto funcionamiento de la base de datos y el cumplimiento de los requisitos funcionales

Análisis de procedimientos almacenados necesarios:

Los requisitos funcionales RF6 a RF24 implican el desarrollo de procedimientos almacenados en base de datos, a continuación se realiza un análisis de las entradas y salidas de dichos procedimientos a sí como de las restricciones que se deben de cumplir en los datos para el mantenimiento de la integridad de los mismos

ENTIDAD AFECTADA /REQUISITO	OPERACIÓN /PROCEDIMIENTO	ENTRADAS	SALIDAS	RESTRICCIONES
JUGADORES RF6	Alta	Nombre del jugador	código asignado al jugador; -1 -> si no se realizó el alta	El nombre del jugador debe ser único, si se repite con otro almacenado, no se realizará el alta
	Baja	Código jugador	0 → baja realizada -1 → error al dar de baja	El jugador no debe formar parte de ningún fichaje, ni tener goles ni formar parte de ninguna apuesta ni estar en ninguna alineación de ningún partido
	Actualización	Código del jugador, nombre del jugador	0 → operación realizada -1 → No se actualizó	Debe existir el código del jugador, el nombre a actualizar debe ser único
PAISES RF7	Alta	Nombre del país	código asignado al país; -1 -> si no se realizó el alta	El nombre del país debe ser único, si se repite con otro almacenado, no se realizará el alta
	Baja	Código país	0 → baja realizada -1 → error al dar de baja	El país no debe tener asignada ninguna liga de fútbol
	Actualización	Código país, nombre del país	0 → operación realizada -1 → No se actualizó	Debe existir el código del país, el nombre de país a actualizar debe ser único
LIGAS RF8	Alta	Nombre de la liga	código asignado a la liga; -1 -> si no se realizó el alta	El nombre de la liga debe ser único, si se repite con otro almacenado, no se realizará el alta

ENTIDAD AFECTADA /REQUISITO	OPERACIÓN /PROCEDIMIENTO	ENTRADAS	SALIDAS	RESTRICCIONES
	Baja	Código liga	0 → baja realizada -1 → error al dar de baja	La liga no debe tener asignada ningún equipo de fútbol
	Actualización	Código de la liga, Nombre de la liga	0 → operación realizada -1 → No se actualizó	Debe existir el código de la liga, el nombre de la liga a actualizar debe ser único
TEMPORADAS RF9	Alta	Nombre de la temporada	código asignado a la temporada; -1 -> si no se realizó el alta	El nombre de la temporada debe ser único, si se repite con otro almacenado, no se realizará el alta
	Baja	Código temporada	0 → baja realizada -1 → error al dar de baja	La temporada no debe tener equipos ni partidos asignados
	Actualización	Código de la temporada, Nombre de la temporada	0 → operación realizada -1 → No se actualizó	Debe existir el código de la temporada, el nombre de la temporada a actualizar debe ser único
EQUIPOS RF10	Alta	Nombre del equipo	código asignado al equipo; -1 -> si no se realizó el alta	El nombre del equipo debe ser único, si se repite con otro almacenado, no se realizará el alta
	Baja	Código equipo	0 → baja realizada -1 → error al dar de baja	El equipo no debe formar parte de ninguna liga ni tener fichajes

ENTIDAD AFECTADA /REQUISITO	OPERACIÓN /PROCEDIMIENTO	ENTRADAS	SALIDAS	RESTRICCIONES
	Actualización	Código del equipo, Nombre del equipo	0 → operación realizada -1 → No se actualizó	Debe existir el código del equipo, el nombre del equipo a actualizar debe ser único
EQUIPOS-LIGA RF11	Alta	Código equipo Código liga Código temporada	código asignado al equipo-liga; -1 -> si no se realizó el alta	Deben existir el código del equipo de la liga y de la temporada
	Baja	Código equipo-liga	0 → baja realizada -1 → error al dar de baja	El equipo-liga no debe tener partidos asignados
FICHAJES RF12	Alta	Código equipo Código jugador Fecha alta	código asignado al fichaje; -1 -> si no se realizó el alta	Debe existir el código del equipo, del jugador y ser una fecha correcta
	Baja	Código fichaje	0 → baja realizada -1 → error al dar de baja	
	Actualización-baja	Código fichaje Fecha de baja	0 → operación realizada -1 → No se actualizó	La fecha de baja debe ser posterior a la fecha de alta o nula
PARTIDOS RF13	Alta	Código equipo1 (local), Código equipo2 (visitante) Código de la liga Código temporada Fecha del partido	código asignado al partido; -1 -> si no se realizó el alta	Debe existir el código del equipo1, equipo2, de la liga y de la temporada La fecha del partido debe ser única para una liga y una temporada
	Baja	Código partido	0 → baja realizada -1 → error al dar de baja	El partido no debe tener asignados alineaciones ni goles ni apuestas

ENTIDAD AFECTADA /REQUISITO	OPERACIÓN /PROCEDIMIENTO	ENTRADAS	SALIDAS	RESTRICCIONES
	Actualización	Código partido Fecha	0 → operación realizada -1 → No se actualizó	La fecha del partido debe ser única para una liga y una temporada
ALINEACIONES RF14	Alta	Código jugador Código partido Código equipo	código asignado a la alineación; -1 -> si no se realizó el alta	Debe de existir el código del jugador, del partido y del equipo El equipo debe ser uno de los equipos del partido equipo1(local) equipo2 (visitante) El jugador debe de estar de alta en un fichaje del equipo
	Baja	Código alineación	0 → baja realizada -1 → error al dar de baja	La fecha del partido todavía no ha pasado
GOLES RF15	Alta	Código jugador Código partido	código asignado al gol; -1 -> si no se realizó el alta	El jugador debe formar parte de la alineación del partido El partido no debe haberse disputado
	Baja	Código del gol	0 → baja realizada -1 → error al dar de baja	El partido no debe haber finalizado
USUARIOS RF16	Alta	Nombre Localidad Fecha de nacimiento	código asignado al usuario; -1 -> si no se realizó el alta	El nombre debe ser único La localidad debe ser correcta
	Baja	Código usuario	0 → baja realizada -1 → error al dar de baja	El usuario no debe tener apuestas

ENTIDAD AFECTADA /REQUISITO	OPERACIÓN /PROCEDIMIENTO	ENTRADAS	SALIDAS	RESTRICCIONES
	Actualización	Código usuario Nombre Localidad Fecha de nacimiento	0 → operación realizada -1 → No se actualizó	El nombre de usuario debe ser único
MODALIDADES APUESTAS RF17	Alta	Descripción modalidad	código asignado a la modalidad; -1 -> si no se realizó el alta	La descripción debe ser única
	Baja	Código modalidad	0 → baja realizada -1 → error al dar de baja	La modalidad de apuesta no debe tener apuestas definidas
	Actualización	Código modalidades Descripción	0 → operación realizada -1 → No se actualizó	La descripción debe ser única
APUESTAS RF18	Alta	Código usuario Código modalidad Código partido Código del jugador que marca primero(opcional) Resultado al final del primer tiempo (opcional) Resultado al final del partido (opcional)	código asignado a la apuesta; -1 -> si no se realizó el alta	Debe de existir el usuario, la modalidad y el partido El partido no debe haber finalizado Dependiendo de la modalidad serán obligatorios unos datos
	Baja	Código apuesta	0 → baja realizada -1 → error al dar de baja	El partido sobre el que se apuesta no debe haber finalizado
FICHAJES RF19	Obtener-plantilla	Código equipo	lista jugadores	
ALINEACIONES RF20	Obtener-alineación	Código equipo Código partido	lista jugadores	
EQUIPOS-LIGA RF21	Obtener-equipos-liga	Código liga Código temporada	lista equipos	

ENTIDAD AFECTADA /REQUISITO	OPERACIÓN /PROCEDIMIENTO	ENTRADAS	SALIDAS	RESTRICCIONES
GOLES RF22	Obtener-goles-jugador-partido	Código jugador Código partido	lista goles	
APUESTAS RF23	Obtener-apuestas-usuario-partido	Código usuario Código partido	lista de apuestas	
PARTIDOS RF24	Obtener-partidos-liga-temporada	Código liga Código temporada	lista de partidos	

Tabla 7: Funciones y Procedimientos Almacenados

Análisis del sistema operacional

Primeramente vamos a definir el esquema Entidad Relación E/R del sistema operacional:

Ilustración 4: Diagrama Entidades Sistema Operacional

vamos a explicar a continuación las diferentes entidades y sus relaciones:

- Jugadores: esta entidad representa a los jugadores de fútbol , cualquier persona puede formar parte de ella
- Equipos: son los equipos de fútbol , cualquier equipo de fútbol puede formar parte de esta entidad
- Países: países en los que se desarrollan las ligas de fútbol, cualquier país o continente puede formar parte de esta entidad
- Ligas: diferentes ligas de fútbol existentes a nivel mundial, una liga de fútbol siempre estará relacionada con una entidad país
- Temporadas: son las diferentes temporadas de fútbol, por ejemplo temporada 2013/2014
- Usuarios: son los usuarios de las apuestas, cualquier persona puede ser un usuario

- Modalidades: son las diferentes modalidades de apuestas que pueden existir
- Apuestas: son las diferentes apuestas, una apuesta siempre será de una modalidad concreta y será realizada por un usuario y sobre un partido, además, puede estar relacionada (dependiendo de la modalidad) con un jugador concreto
- Equipos-Liga: son los equipos que forman parte de una liga de fútbol en una temporada concreta, un equipo formará parte de una liga de fútbol en una temporada concreta
- Fichajes: son los jugadores que forman o han formado parte en algún momento de un equipo de fútbol, se pueden distinguir dos tipos de elementos de esta entidad, los fichajes activos, serían los jugadores que forman la plantilla de un equipo y los históricos, que serían los jugadores que formaron parte de la plantilla del equipo en algún momento anterior
- Partidos: son los partidos de fútbol, un partido siempre estará relacionado con una liga de fútbol, con una temporada y con dos equipos
- Alineaciones: un elemento de esta entidad representa la alineación de un jugador de un equipo en un partido de fútbol
- Goles: son los goles que se marcan en diferentes partidos, un gol siempre habrá sido marcado por un jugador en un partido

Análisis del data warehouse

Para modelar el sistema multidimensional vamos a seguir un proceso iterativo, primeramente escogemos el hecho que vamos a analizar, establecemos las dimensiones de análisis, seguidamente los atributos de dichas dimensiones y finalmente las medidas del hecho:

Escoger el hecho: la apuesta, en nuestro caso una apuesta será una transacción mediante la cual se establece una cantidad económica para la posible ocurrencia de unas determinadas condiciones relacionadas con partidos de fútbol y/o jugadores

Granularidad: una apuesta de un usuario un día concreto sobre un partido y con unos parámetros de la apuesta concretos, es decir un resultado final, un resultado al final de la primera parte, jugador que marca primero o victoria, empate; si un usuario realizara un día concreto dos apuestas idénticas a nivel del DW se consideraría que es una apuesta con la suma de los importes de las dos apuestas

Dimensiones:

- usuario
- tiempo, es decir cuando se realiza la apuesta
- parámetros de la apuesta: es el contenido de la apuesta en sí misma, quien ha ganado, si ha habido empate, resultado o jugador que marca primero
- partido sobre el que se apuesta, es decir, la jornada de la liga

Atributos de las dimensiones:

- Usuario: Nombre, sexo, fecha de nacimiento, localidad
- Fecha: fecha en que se realiza la apuesta dd/mm/yyyy
- Parámetros de la apuesta: modalidad de la apuesta (victoria-empate, jugador que marcará primero, resultado al final del partido, resultado al final de la primera parte)
- Partido: Jornada en que se desarrolla el partido, fecha del partido y equipos involucrados
- Edad: rango de edad al que pertenece el apostante
- Ganadora: indica si la apuesta ha sido ganadora o no

Medidas:

importe: es la cantidad que se juega en cada apuesta

Ilustración 5: Modelo Sistema Multidimensional

Capítulo 3 Diseño

Diseño sistema operacional

En este apartado vamos a proceder al diseño lógico del sistema operacional, para ello a partir de las entidades y relaciones que hemos modelado en el capítulo anterior, vamos a diseñar las tablas lógicas del sistema, vamos a definir los atributos de cada una de ellas, las restricciones y las relaciones entre las tablas; en nuestro caso cada entidad se va a corresponder con una tabla lógica:

Ilustración 6: Diagrama Entidad Relación Sistema Operacional

Para cada tabla vamos a diseñar una clave primaria de tipo numérico, éste atributo identificará un registro de manera unívoca en cada una de las tablas, el esquema de cada una de las tablas se explica a continuación :

- alineaciones(id_alineacion, id_jugador, id_equipo, id_partido) : una alineación será de un jugador de un equipo en un partido

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_alineacion	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
id_jugador	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a jugadores
id_equipo	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a equipos
id_partido	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a partidos

Tabla 8: Entidad ALINEACIONES

- apuestas(id_apuesta, id_usuario, id_modalidad, id_partido, id_jugador, goles_local_1_parte, goles_local_2_parte, goles_visitante_1_parte, goles_visitante_2_parte, v_e_d, importe) : una apuesta será de un usuario de una modalidad y sobre un partido, dependiendo de la modalidad, podrá referenciar a un jugador o indicar los goles que se marcan por cada equipo o indicar si se produce victoria empate o derrota; Dependiendo del tipo de apuesta tendemos:
 - Modalidad 1 Victoria o empate: el campo v_e_d: debera tener un valor; id_jugador null, goles_local_1_parte null, goles_local_2_parte null, goles_visitante_1_parte null, goles_visitante_2_parte null
 - Modalidad 2 Jugador que marcará primero: id_jugador not null y resto de campos null
 - Modalidad 3 Resultado al final del primer tiempo: goles_local_1_parte not null, goles_visitante_1_parte not null y resto de campos null
 - Modalidad 4 Resultado al final del partido: goles_local_2_parte not null, goles_visitante_2_parte not null y resto de campos null

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_apuesta	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
id_usuario	Clave primaria	INTEGER	<input type="checkbox"/>	Clave ajena a usuarios
id_modalidad	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a modalidades
id_partido	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a partidos
id_jugador	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a jugadores
goles_local_1_parte	Atributo	INTEGER	<input type="checkbox"/>	goles que marcará el equipo local al final de la primera parte
goles_local_2_parte	Atributo	INTEGER	<input type="checkbox"/>	goles que marcará el equipo local al final de la segunda parte
goles_visitante_1_parte	Atributo	INTEGER	<input type="checkbox"/>	goles que marcará el equipo visitante al final de la primera parte
goles_visitante_2_parte	Atributo	INTEGER	<input type="checkbox"/>	goles que marcará el equipo visitante al final de la segunda parte
v_e_d	Atributo	CHAR(1)	<input type="checkbox"/>	V: victoria equipo local, E: empate, D: derrota equipo local
importe	Atributo	FLOAT	<input type="checkbox"/>	Importe de la apuesta

Tabla 9: Entidad APUESTAS

- equipos(id_equipo, nombre) : tabla de equipos, cada equipo posee una clave única y un nombre

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_equipo	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
nombre	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre del equipo

Tabla 10: Entidad EQUIPOS

- equipos_liga(id_equipo_liga, id_equipo, id_liga, id_temporada): Tabla de los equipos que forman parte de una liga, un equipo estará asociado a una liga de fútbol en una temporada

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_equipo_liga	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
id_equipo	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a equipos
id_liga	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a ligas
id_temporada	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a temporadas

Tabla 11: Entidad EQUIPOS_LIGA

- fichajes(id_fichaje, f_alta, f_baja, id_jugador, id_equipo): un fichaje es de un jugador en un equipo y a una fecha determinada, si el jugador ya no forma parte del equipo entonces tendrá una fecha de baja diferente de null

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_fichaje	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
f_alta	Atributo	DATE	<input type="checkbox"/>	fecha de alta del jugador en el equipo
f_baja	Atributo	DATE	<input type="checkbox"/>	fecha de baja del jugador en el equipo
id_jugador	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a jugadores
id_equipo	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a equipos

Tabla 12: Entidad FICHAJES

- goles(id_gol, orden, id_jugador, id_partido) : un gol corresponde a un jugador en un partido y tiene un orden dentro del partido

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_gol	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
orden	Atributo	INTEGER	<input type="checkbox"/>	Orden del gol en el partido
id_jugador	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a jugadores
id_partido	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a partidos

Tabla 13: Entidad GOLES

- jugadores(id_jugador, nombre) : tabla de jugadores

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_jugador	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
nombre	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre del jugador

Tabla 14: Entidad JUGADORES

- ligas(id_liga, nombre, id_pais) : tabla de ligas, una liga de fútbol pertenece a un país

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_liga	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
nombre	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la liga
id_pais	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a países

Tabla 15: Entidad LIGAS

- modalidades(id_modalidad, descripcion) : modalidades de apuestas

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_modalidad	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
descripcion	Atributo	CHAR(40)	<input type="checkbox"/>	Descripción de la modalidad

Tabla 16: Entidad MODALIDADES

- `países(id_pais, nombre)`: tabla de países

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_pais	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
nombre	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre del país

Tabla 17: Entidad PAISES

- `partidos(id_partido, jornada, id_temporada, id_liga, id_equipo_local, id_equipo_visitante)`: tabla de partidos, un partido se juega en una liga una temporada y lo conforman un equipo local y uno visitante

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_partido	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
jornada	Atributo	DATE	<input type="checkbox"/>	fecha de la jornada de liga
id_temporada	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a temporadas
id_liga	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a ligas
id_equipo_local	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a equipos_liga
id_equipo_visitante	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a equipos_liga

Tabla 18: Entidad PARTIDOS

- `temporadas(id_temporada, nombre)`: tabla de temporadas

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_temporada	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
nombre	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la temporada

Tabla 19: Entidad TEMPORADAS

- usuarios(id_usuario, nombre, localidad, fecha_nacimiento): tabla de usuarios, con los datos de nombre, localidad donde reside y fecha de nacimiento

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_usuario	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria auto-generada
nombre	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre del usuario
localidad	Atributo	CHAR(40)	<input type="checkbox"/>	Localidad del usuario
fecha_nacimiento	Atributo	DATE	<input type="checkbox"/>	Fecha de nacimiento del usuario

Tabla 20: Entidad USUARIOS

Relaciones entre tablas:

Nombre de Relación	Entidad padre	Entidad hija	Cardinalidad
equipo-alineaciones	EQUIPOS	ALINEACIONES	1:N
equipo-ligas	EQUIPOS	EQUIPOS_LIGA	1:N
equipo-local	EQUIPOS_LIGA	PARTIDOS	1:N
equipo-visitante	EQUIPOS_LIGA	PARTIDOS	1:N
equipos-fichajes	EQUIPOS	FICHAJES	1:N
jugador-alineaciones	JUGADORES	ALINEACIONES	1:N
jugador-apuestas	JUGADORES	APUESTAS	1:N
jugador-goles	JUGADORES	GOLES	1:N
jugadores-fichajes	JUGADORES	FICHAJES	1:N
liga-equipos	LIGAS	EQUIPOS_LIGA	1:N
liga-partidos	LIGAS	PARTIDOS	1:N
modalidad-apuestas	MODALIDADES	APUESTAS	1:N
pais-ligas	PAISES	LIGAS	1:N
partido-alineaciones	PARTIDOS	ALINEACIONES	1:N
partido-apuestas	PARTIDOS	APUESTAS	1:N
partido-goles	PARTIDOS	GOLES	1:N
temporada-equipos	TEMPORADAS	EQUIPOS_LIGA	1:N
temporada-partidos	TEMPORADAS	PARTIDOS	1:N
usuario-apuestas	USUARIOS	APUESTAS	1:N

Tabla 21: Relaciones Tablas Operacional

Diseño sistema data warehouse

Vamos a implementar un diseño en estrella debido a su simplicidad y mayor velocidad a la hora del procesamiento, por lo tanto se van a des-normalizar las tablas de dimensiones:

Ilustración 7: Diagrama Entidad Relación Sistema data warehouse

a continuación se muestra el esquema lógico de las tablas del data warehouse:

- **apuestas_f** (id_usuario, fecha_id, id_parametros, id_jornada, id_rango, id_ganadora, importe) : tabla de hechos, la clave primaria o base la forman el identificador de usuario, la fecha, los parámetros de la apuesta y la jornada, luego tenemos otras dimensiones que no forman parte de la base como son el rango de edad y si la apuesta es ganadora o no

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_usuario	Clave primaria/ajena	INTEGER	<input type="checkbox"/>	Clave primaria/ajena a usuarios_d
fecha_id	Clave primaria/ajena	INTEGER	<input type="checkbox"/>	Clave primaria/ajena a fechas_d
id_parametros	Clave primaria/ajena	INTEGER	<input type="checkbox"/>	Clave primaria/ajena a parametros_d
id_jornada	Clave primaria/ajena	INTEGER	<input type="checkbox"/>	Clave primaria/ajena a jornadas_d
id_rango	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a rangos_edad
id_ganadora	Clave ajena	INTEGER	<input type="checkbox"/>	Clave ajena a ganadora_d
importe	Atributo	FLOAT	<input type="checkbox"/>	Importe de la apuesta

Tabla 22: Entidad APUESTAS_F

- usuarios_d (id_usuario, nombre, id_localidad, nombre_localidad, id_provincia, nombre_provincia, id_c_autonoma, nombre_c_autonoma) : dimensión de usuarios, esta tabla engloba la jerarquía de usuario->localidad->provincia->comunidad autónoma

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_usuario	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria
nombre	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre del usuario
id_localidad	Atributo	INTEGER	<input type="checkbox"/>	Identificador de la localidad del usuario
nombre_localidad	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la localidad del usuario
id_provincia	Atributo	INTEGER	<input type="checkbox"/>	Identificador de la provincia de la localidad del usuario
nombre_provincia	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la provincia de la localidad del usuario
id_c_autonoma	Atributo	INTEGER	<input type="checkbox"/>	Identificador de la comunidad autónoma de la localidad del usuario
nombre_c_autonoma	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la comunidad autónoma de la localidad del usuario

Tabla 23: Entidad USUARIOS_D

- fechas_d (fecha_id, fecha, semanaid, semana, mesid, mes, anyo) : dimensión de tiempo con la jerarquía fecha-> semana->mes->año

Atributo	Tipo	Tipo datos	No Nulo	Descripción
fecha_id	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria
fecha	Atributo	DATE	<input type="checkbox"/>	Fecha de la apuesta
semana_id	Atributo	INTEGER	<input type="checkbox"/>	Identificador de la semana formato año/semana
semana	Atributo	INTEGER	<input type="checkbox"/>	Número de la semana dentro del año
mesid	Atributo	INTEGER	<input type="checkbox"/>	Identificador del mes formato años/mes
mes	Atributo	CHAR(10)	<input type="checkbox"/>	Nombre del mes
anyo	Atributo	INTEGER	<input type="checkbox"/>	Año de la apuesta

Tabla 24: Entidad FECHAS_D

- parametros_d (id_parametros, id_modalidad, modalidad, id_jugador, nombre_jugador, resultado_1_parte, resultado_final, id_partido, jornada_partido) : dimensión de parametros de la apuesta, estará compuesta por la modalidad de la apuesta el partido sobre el que se

apuesta, la jornada, y el resultado dependiendo del tipo de modalidad

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_parametros	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria
id_modalidad	Atributo	INTEGER	<input type="checkbox"/>	Identificador de la modalidad de la apuesta
modalidad	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la modalidad de la apuesta
id_jugador	Atributo	INTEGER	<input type="checkbox"/>	id del jugador que marca primero
nombre_jugador	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre del jugador que marca primero
resultado_1_parte	Atributo	CHAR(5)	<input type="checkbox"/>	Resultado al final de la primera parte en formato 2-0
resultado_final	Atributo	CHAR(5)	<input type="checkbox"/>	Resultado al final del partido formato 2-3
id_partido	Atributo	INTEGER	<input type="checkbox"/>	Identificador del partido sobre el que se apuesta
jornada_partido	Atributo	DATE	<input type="checkbox"/>	Fecha en que se juega el partido

Tabla 25: Entidad PARAMETROS_D

- jornadas_d (id_jornada, fecha_jornada, id_temporada, nombre_temporada, id_liga, nombre_liga, id_equipo_local, nombre_equipo_local, id_equipo_visitante, nombre_equipo_visitante) : dimensión de temporada con la jerarquía jornada → temporada, jornada → liga, jornada → equipo_local, jornada → equipo_visitante

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_jornada	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria
fecha_jornada	Atributo	DATE	<input type="checkbox"/>	Fecha de la jornada del partido de liga
id_temporada	Atributo	INTEGER	<input type="checkbox"/>	Identificador de la temporada de liga
nombre_temporada	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la temporada de liga
id_provincia	Atributo	INTEGER	<input type="checkbox"/>	Identificador de la provincia de la localidad del usuario
nombre_provincia	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la provincia de la localidad del usuario
id_c_autonoma	Atributo	INTEGER	<input type="checkbox"/>	Identificador de la comunidad autónoma de la localidad del usuario
nombre_c_autonoma	Atributo	CHAR(40)	<input type="checkbox"/>	Nombre de la comunidad autónoma de la localidad del usuario

Tabla 26: Entidad JORNADAS_D

- rangos_edad (id_rango, edad_desde, edad_hasta) : dimensión de rangos de edad

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_rango	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria
edad_desde	Atributo	INTEGER	<input type="checkbox"/>	Edad de inicio del rango de edad
edad_hasta	Atributo	INTEGER	<input type="checkbox"/>	Edad final del rango de edad

Tabla 27: Entidad RANGOS_EDAD

- ganadora_d (id_ganadora, desc_ganadora) : dimensión ganadora

Atributo	Tipo	Tipo datos	No Nulo	Descripción
id_ganadora	Clave primaria	INTEGER	<input type="checkbox"/>	Clave primaria
desc_ganadora	Atributo	CHAR(20)	<input type="checkbox"/>	Descripción de ganadora

Tabla 28: Entidad GANADORA_D

Relaciones entre tablas:

Nombre de relación	Entidad padre	Entidad hija	Cardinalidad
usuario_apuestas	USUARIOS_D	APUESTAS_F	1:N
fecha_apuestas	FECHAS_D	APUESTAS_F	1:N
parametros_apuestas	PARAMETROS_D	APUESTAS_F	1:N
jornada-apuestas	JORNADAS_D	APUESTAS_F	1:N
rango_edad_apuestas	RANGOS_EDAD	APUESTAS_F	1:N
ganadora_apuestas	GANADORA_D	APUESTAS_F	1:N

Tabla 29: Relaciones entre Tablas Data Warehouse

Diseño de procedimientos almacenados

Vamos a implementar funciones y procedimientos almacenados para llevar a cabo los requisitos RF6 a RF24, los requisitos que requieran operaciones atómicas como altas bajas, actualizaciones se van a llevar a cabo con funciones que siempre devolverán un código en el caso de las altas será la clave primaria del elemento de la entidad afectada, y en el caso de bajas y actualizaciones será un código de error o 0 en el caso de que la operación se haya llevado a cabo correctamente.

Las funciones que supongan una alteración en los datos (altas y actualizaciones) se realizarán de forma atómica y será la propia función la que lleve a cabo el COMMIT en la base de datos si los datos son coherentes con nuestro modelo, a este efecto se contemplarán las siguientes restricciones: valores no nulos y únicos en nombres de todas las entidades

El tratamiento de excepciones se va a llevar a cabo en las propias funciones y procedimientos se capturan todas las condiciones de error, ya sea de inconsistencias de datos como de cualquier otro tipo y se devuelve un código del error, se van a definir excepciones para las siguientes condiciones:

FUNCIÓN	PAR. ENTRADA	SALIDA	ERRORES
alta_jugador	nombre_in	id_jugador	-1 → nombre duplicado -2 → nombre nulo -3 → nombre demasiado largo
baja_jugador	id_jugador_in	0	-1 → error al borrar -2 → código jugador nulo -3 → no existe código jugador
actualizar_jugador	id_jugador_in nombre_in	0	-1 → nombre duplicado -2 → nombre demasiado corto -3 → nombre demasiado largo -4 → no existe código de jugador
alta_pais	nombre_in	id_pais	-1 → nombre duplicado -2 → nombre nulo -3 → nombre demasiado largo
baja_pais	id_pais_in	0	-1 → error al borrar -2 → código país nulo -3 → no existe código país
actualizar_pais	id_pais_in nombre_in	0	-1 → nombre duplicado -2 → nombre demasiado corto -3 → nombre demasiado largo -4 → no existe código de país
alta_liga	nombre_in	id_liga	-1 → nombre duplicado -2 → nombre nulo -3 → nombre demasiado largo
baja_liga	id_liga_in	0	-1 → error al borrar -2 → código liga nulo -3 → no existe código liga
actualizar_liga	id_liga_in nombre_in	0	-1 → nombre duplicado -2 → nombre demasiado corto -3 → nombre demasiado largo -4 → no existe código de liga
alta_temporada	nombre_in	id_temporada	-1 → nombre duplicado -2 → nombre nulo -3 → nombre demasiado largo
baja_temporada	id_temporada_in	0	-1 → error al borrar -2 → código temporada nulo -3 → no existe código temporada

FUNCIÓN	PAR. ENTRADA	SALIDA	ERRORES
actualizar_temporada	id_temporada_in nombre_in	0	-1 → nombre duplicado -2 → nombre demasiado corto -3 → nombre demasiado largo -4 → no existe código de temporada
alta_equipo	nombre_in	id_equipo	-1 → nombre duplicado -2 → nombre nulo -3 → nombre demasiado largo
baja_equipo	id_equipo_in	0	-1 → error al borrar -2 → código equipo nulo -3 → no existe código equipo
actualizar_equipo	id_equipo_in nombre_in	0	-1 → nombre duplicado -2 → nombre demasiado corto -3 → nombre demasiado largo -4 → no existe código de equipo
alta_equipo_liga	id_equipo_in id_liga_in id_temporada_in	id_equipo_liga	-1 → datos inconsistentes -2 → no se indica temporada -3 → no se indica liga -4 → no se indica equipo
baja_equipo_liga	id_equipo_liga	0	-1 → error al borrar -2 → código equipo_liga nulo -3 → no existe código equipo_liga
alta_fichaje	id_equipo_in id_jugador_in f_alta_in	id_fichaje	-1 → datos inconsistentes -2 → no se indica fecha de alta -3 → no se indica jugador -4 → no se indica equipo
baja_fichaje	id_fichaje_in	0	-1 → error al borrar -2 → código fichaje nulo -3 → no existe código fichaje
actualizar_fichaje	id_fichaje_in f_baja_in	0	-1 → error -2 → fecha de baja anterior a fecha alta -3 → no existe código de equipo

FUNCIÓN	PAR. ENTRADA	SALIDA	ERRORES
alta_partido	jornada_in id_liga_in id_temporada_in id_equipo_liga1_in id_equipo_liga2_in	id_partido	-1 → datos inconsistentes -2 → falta equipo visitante y/o local -3 → falta temporada -4 → falta liga -5 → falta fecha jornada
baja_partido	id_partido_in	0	-1 → error al borrar, existen registros relacionados -2 → código partido nulo -3 → no existe código partido
actualizar_partido	id_partido_in jornada_in	0	-1 → error -2 → falta jornada -3 → falta partido -4 → no existe código partido
alta_alineacion	id_partido_in id_jugador_in id_equipo_in	id_alineacion	-1 → error datos inconsistentes -2 → falta equipo -3 → falta jugador -4 → falta partido
baja_alineacion	id_alineacion_in	0	-1 → error al borrar, existen registros relacionados -2 → código alineación nulo -3 → no existe código alineación
alta_gol	id_partido_in id_jugador_in order_in	id_gol	-1 → error datos inconsistentes -2 → falta orden del gol -3 → falta jugador -4 → falta partido
baja_gol	id_gol_in	0	-1 → error al borrar, existen registros relacionados -2 → código gol nulo -3 → no existe código gol
alta_usuario	nombre_in localidad_in fecha_in	id_usuario	-1 → nombre duplicado -2 → nombre nulo -3 → nombre demasiado largo
baja_usuario	id_usuario_in	0	-1 → error al borrar, existen registros relacionados -2 → código usuario nulo -3 → no existe código usuario

FUNCIÓN	PAR. ENTRADA	SALIDA	ERRORES
actualizar_usuario	id_usuario_in nombre_in localidad_in fecha_in	0	-1 → duplicado u otro error -2 → falta código usuario -3 → no existe código usuario
alta_modalidad	nombre_in	id_modalidad	-1 → nombre duplicado -2 → nombre nulo -3 → nombre demasiado largo
baja_modalidad	id_modalidad_in	0	-1 → error al borrar, existen registros relacionados -2 → código modalidad nulo -3 → no existe código modalidad
actualizar_modalidad	id_modalidad_in descripcion_in	0	-1 → error -2 → falta descripción -3 → descripción demasiado larga -4 → no existe código modalidad
alta_apuesta	id_usuario_in id_modalidad_in id_partido_in id_jugador_in goles_local_1_parte_in goles_local_2_parte_in goles_visitante_1_parte_in goles_visitante_2_parte_in v_e_d_in importe_in	id_apuesta	-1 → datos inconsistentes -2 → no se indica goles 2 parte -3 → no se indica goles 1 parte -4 → no se indica jugador -5 → no se indica v_e_d -6 → no se indica importe -7 → no se indica partido -8 → no se indica modalidad -9 → no se indica usuario
baja_apuesta	id_pauesta_in	0	-1 → error al borrar, existen registros relacionados -2 → código apuesta nulo -3 → no existe código apuesta

Tabla 30: Diseño Funciones

PROCEDIMIENTO	PAR. ENTRADA	SALIDA	ERRORES
obtener_alineacion	id_equipo_in id_partido_in	Lista de jugadores	Error No se especificó equipo o partido No existe el equipo
obtener_apuestas_usuario	id_usuario_in id_partido_in	Lista de apuestas	Error No existe el usuario o partido No se especificó jugador o partido
obtenerequipos_liga	id_liga_in id_temporada_in	Lista de equipos	Error No existe la liga o la temporada No se especificó liga o temporada
obtener_goles_jugador_partido	id_jugador_in id_partido_in	Lista de goles	Error No existe el jugador o partido No se especificó jugador o partido
obtener_partidos_liga	id_liga_in id_temporada_in	Lista de partidos	Error No existe la liga o la temporada No se especificó liga o temporada
obtener_plantilla	id_equipo_in	Lista de jugadores	Error No existe el equipo No se especificó equipo

Tabla 31: Diseño Procedimientos Almacenados

Capítulo 4 Implementación

Implementación de la base de datos operacional

La implementación del sistema operacional se llevará a cabo en las siguientes fases:

- Creación de esquema de base de datos: el esquema será operacional y lo crearemos con el usuario system (ver anexo crear_esquema_operacional.sql)
- Creación de secuencias: se van a crear secuencias para cada una de las tablas, éstas servirán para generar las claves primarias de cada entidad:
 - SEQ_ALINEACIONES
 - SEQ_APUESTAS
 - SEQ_EQUIPOS
 - SEQ_EQUIPOS_LIGA
 - SEQ_FICHAJES
 - SEQ_GOLES
 - SEQ_JUGADORES

- SEQ_LIGAS
- SEQ_MODALIDADES
- SEQ_PAISES
- SEQ_PARTIDOS
- SEQ_TEMPORADAS
- SEQ_USUARIOS

para crear las secuencias usaremos el script crear_secuencias.sql

- Creación de tablas: para crear las tablas usaremos el script crear_tablas_operacional.sql
- Creación de claves primarias e índices : usaremos el script crear_indices_operacional.sql
- Crear claves ajenas: usaremos el script crear_restricciones_operacional.sql

Implementación de la base de datos del data warehouse

La implementación del data warehouse se llevará a cabo en las siguientes fases:

- Creación de esquema de base de datos del data warehouse script crear_esquema_dw.sql
- Creación de tablas script crear_tablas_dw.sql
- Creación de índices y claves primarias script crear_indices_dw.sql
- Creación de claves ajenas script crear_restricciones_dw.sql

Implementación de procedimientos almacenados

La implementación de los procedimientos y funciones almacenados se llevará a cabo en las siguientes fases:

- Creación de funciones script crear_funciones_operacional.sql
- Creación de procedimientos script crear_procedimientos_operacional.sql

Capítulo 5 Validación

Validación de la base de datos operacional

Para la validación de la base de datos operacional vamos a realizar una serie de pruebas de integración que nos confirmen que la información obtenida se corresponde con los requisitos, para

ello vamos a introducir en la base de datos una serie de información referente a diferentes temporadas, ligas de fútbol, equipos, jugadores, usuarios y apuestas

Los casos de prueba son los siguientes

Caso de prueba 1: Lista de equipos de las ligas

Identificador	CP1
Nombre	Lista de equipos de las ligas
Propósito	Validar que el sistema almacena equipos en diferentes ligas de fútbol en diferentes temporadas
Salida esperada	Para cada equipo se sacará una línea por cada liga de cada temporada en la que haya participado
Resultado	Ok
Script	cp1.sql

Tabla 32: Caso de Prueba 1

PAIS	LIGA	TEMPORADA	EQUIPO
ESPAÑA	COPA DEL REY	TEMPORADA 2013-2014	ESPAÑOL
ESPAÑA	COPA DEL REY	TEMPORADA 2013-2014	ATLETICO DE MADRID
ESPAÑA	COPA DEL REY	TEMPORADA 2013-2014	SEVILLA C.F.
ESPAÑA	COPA DEL REY	TEMPORADA 2013-2014	F.C. BARCELONA
ESPAÑA	COPA DEL REY	TEMPORADA 2013-2014	REAL BETIS BALONPIÉ
ESPAÑA	COPA DEL REY	TEMPORADA 2013-2014	REAL MADRID
ESPAÑA	COPA DEL REY	TEMPORADA 2013-2014	LEVANTE U.D.
ESPAÑA	COPA DEL REY	TEMPORADA 2013-2014	VALENCIA C.F.
ESPAÑA	LIGA NACIONAL DE FUTBOL	TEMPORADA 2013-2014	SEVILLA C.F.
ESPAÑA	LIGA NACIONAL DE FUTBOL	TEMPORADA 2013-2014	REAL BETIS BALONPIÉ
ESPAÑA	LIGA NACIONAL DE FUTBOL	TEMPORADA 2013-2014	LEVANTE U.D.
ESPAÑA	LIGA NACIONAL DE FUTBOL	TEMPORADA 2013-2014	ATLETICO DE MADRID
ESPAÑA	LIGA NACIONAL DE FUTBOL	TEMPORADA 2013-2014	REAL MADRID
ESPAÑA	LIGA NACIONAL DE FUTBOL	TEMPORADA 2013-2014	F.C. BARCELONA
ESPAÑA	LIGA NACIONAL DE FUTBOL	TEMPORADA 2013-2014	ESPAÑOL
ESPAÑA	LIGA NACIONAL DE FUTBOL	TEMPORADA 2013-2014	VALENCIA C.F.

Tabla 33: Resultado Caso de Prueba 1

Ilustración 8: Lista de equipos de las ligas de fútbol

Caso de prueba 2 : fichajes de los equipos

Identificador	CP2
Nombre	Fichajes de los equipos
Propósito	Validar que el sistema almacena los jugadores que han sido fichados
Salida esperada	Sacará una lista de jugadores con el equipo al que pertenecen y su fecha de alta
Resultado	Ok
Script	cp2.sql

Tabla 34: Caso de Prueba 2

EQUIPO	JUGADOR	F_ALTA
VALENCIA C.F.	Diego Alves	01/01/13
VALENCIA C.F.	Vicente Guaita	01/01/13
VALENCIA C.F.	Rúben Vezo	01/01/13
VALENCIA C.F.	Philippe Senderos	01/01/13
VALENCIA C.F.	Víctor Ruiz	01/01/13
VALENCIA C.F.	Ricardo Costa	01/01/13
VALENCIA C.F.	Jérémy Mathieu	01/01/13
VALENCIA C.F.	Juan Bernat	01/01/13
VALENCIA C.F.	José Gayá	01/01/13
VALENCIA C.F.	João Pereira	01/01/13
VALENCIA C.F.	Antonio Barragán	01/01/13
VALENCIA C.F.	Oriol Romeu	01/01/13
VALENCIA C.F.	Javi Fuego	01/01/13
VALENCIA C.F.	Seydou Keita	01/01/13
VALENCIA C.F.	Dani Parejo	01/01/13
VALENCIA C.F.	Michel	01/01/13
VALENCIA C.F.	Pablo Piatti	01/01/13
VALENCIA C.F.	Federico Cartabia	01/01/13
VALENCIA C.F.	Sofiane Feghouli	01/01/13
VALENCIA C.F.	Eduardo Vargas	01/01/13
VALENCIA C.F.	Jonas	01/01/13
VALENCIA C.F.	Paco Alcácer	01/01/13
VALENCIA C.F.	Vinícius Araújo	01/01/13
F.C. BARCELONA	MESSI	01/01/13
F.C. BARCELONA	Víctor Valdés Arribas	01/01/13
F.C. BARCELONA	Martín Montoya Torralbo	01/01/13
F.C. BARCELONA	Gerard Piqué Bernabeu	01/01/13
F.C. BARCELONA	Francesc Fàbregas Soler	01/01/13
F.C. BARCELONA	Carles Puyol Saforcada	01/01/13
F.C. BARCELONA	Xavier Hernández Creus	01/01/13
F.C. BARCELONA	Pedro Rodríguez Ledesma	01/01/13
F.C. BARCELONA	Andrés Iniesta Luján	01/01/13

F.C. BARCELONA	Alexis Alejandro Sánchez	01/01/13
F.C. BARCELONA	Neymar da Silva Santos Júnior	01/01/13
F.C. BARCELONA	Jonathan Dos Santos Ramírez	01/01/13
F.C. BARCELONA	Pinto José Manuel	01/01/13
F.C. BARCELONA	Javier Alejandro Mascherano	01/01/13
F.C. BARCELONA	Marc Bartra Aregall	01/01/13
F.C. BARCELONA	Sergio Busquets Burgos	01/01/13
F.C. BARCELONA	Alexandre Song	01/01/13
F.C. BARCELONA	Jordi Alba Ramos	01/01/13
F.C. BARCELONA	Ibrahim Afellay	01/01/13
F.C. BARCELONA	Cristian Tello Herrera	01/01/13
F.C. BARCELONA	Adriano Correia Claro	01/01/13
F.C. BARCELONA	Daniel Alves da Silva	01/01/13
F.C. BARCELONA	Isaac Cuenca López	01/01/13
F.C. BARCELONA	Sergi Roberto Carnicer	01/01/13
F.C. BARCELONA	Oier Olazábal Paredes	01/01/13
F.C. BARCELONA	Gerardo Daniel Martino	01/01/13

Tabla 35: Resultado Caso de Prueba 2

Ilustración 9: Fichajes de los equipos

Caso de prueba 3: alineaciones de los partidos

Identificador	CP3
Nombre	Alineaciones de los partidos
Propósito	Validar que el sistema almacena los jugadores alineados en cada partido
Salida esperada	Sacará una lista de jugadores con el equipo al que pertenecen la jornada del partido y los equipos involucrados
Resultado	Ok
Script	cp3.sql

Tabla 36: Caso de Prueba 3

JORNADA	PARTIDO	JUGADOR	EQUIPO
14/03/13	VALENCIA C.F. F.C. BARCELONA	MESSI	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Víctor Valdés Arribas	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Martín Montoya Torralbo	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Gerard Piqué Bernabeu	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Francesc Fàbregas Soler	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Carles Puyol Saforcada	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Xavier Hernández Creus	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Pedro Rodríguez Ledesma	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Andrés Iniesta Luján	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Alexis Alejandro Sánchez	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Neymar da Silva Santos Júnior	F.C. BARCELONA
14/03/13	VALENCIA C.F. F.C. BARCELONA	Diego Alves	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	Vicente Guaita	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	Rúben Vezo	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	Philippe Senderos	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	Victor Ruiz	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	Ricardo Costa	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	Jérémy Mathieu	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	Juan Bernat	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	José Gayá	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	João Pereira	VALENCIA C.F.
14/03/13	VALENCIA C.F. F.C. BARCELONA	Antonio Barragán	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	MESSI	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Víctor Valdés Arribas	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Martín Montoya Torralbo	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Gerard Piqué Bernabeu	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Francesc Fàbregas Soler	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Carles Puyol Saforcada	F.C. BARCELONA

21/03/13	F.C. BARCELONA VALENCIA C.F.	Xavier Hernández Creus	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Pedro Rodríguez Ledesma	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Andrés Iniesta Luján	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Alexis Alejandro Sánchez	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Neymar da Silva Santos Júnior	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Jonathan Dos Santos Ramírez	F.C. BARCELONA
21/03/13	F.C. BARCELONA VALENCIA C.F.	Diego Alves	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	Vicente Guaita	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	Rúben Vezo	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	Philippe Senderos	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	Víctor Ruiz	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	Ricardo Costa	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	Jérémy Mathieu	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	Juan Bernat	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	José Gayá	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	João Pereira	VALENCIA C.F.
21/03/13	F.C. BARCELONA VALENCIA C.F.	Antonio Barragán	VALENCIA C.F.

Tabla 37: Resultado Caso de Prueba 3

Ilustración 10: Alineaciones de Partidos

Caso de prueba 4: goles de los jugadores

Identificador	CP4
Nombre	Goles de los jugadores
Propósito	Validar que el sistema almacena los goles que los jugadores marcan, en qué partido y en qué orden
Salida esperada	Sacará una lista de con el jugador que marca el gol, el partido, la jornada y el orden del gol en el partido
Resultado	Ok
Script	cp4.sql

Tabla 38: Caso de Prueba 4

JORNADA	PARTIDO	JUGADOR	GOL_NUMERO
14/03/13	VALENCIA C.F. F.C. BARCELONA	MESSI	1
14/03/13	VALENCIA C.F. F.C. BARCELONA	MESSI	2
14/03/13	VALENCIA C.F. F.C. BARCELONA	Diego Alves	3
14/03/13	VALENCIA C.F. F.C. BARCELONA	Vicente Guaita	4
14/03/13	VALENCIA C.F. F.C. BARCELONA	Rúben Vezo	5

Tabla 39: Resultados Caso de Prueba 4

The screenshot shows the Oracle SQL Developer interface. The main window displays a SQL query in the 'Hoja de Trabajo' (Worksheet) area:

```

SELECT jornada, TRIM(el.nombre) || ' ' || TRIM(ev.nombre) AS partido, j.nombre AS jugador, g.orden as gol_numero
FROM jugadores j, goles g, partidos p, equipos el, equipos ev
WHERE g.id_partido = p.id_partido AND g.id_jugador = j.id_jugador
AND p.id_equipo_local = el.id_equipo AND p.id_equipo_visitante = ev.id_equipo
ORDER BY gol_numero;
 
```

Below the query, the 'Resultado de la Consulta' (Query Result) window shows the following data:

JORNADA	PARTIDO	JUGADOR	GOL_NUMERO
1 14/03/13	VALENCIA C.F. F.C. BARCELONA	MESSI	1
2 14/03/13	VALENCIA C.F. F.C. BARCELONA	MESSI	2
3 14/03/13	VALENCIA C.F. F.C. BARCELONA	Diego Alves	3
4 14/03/13	VALENCIA C.F. F.C. BARCELONA	Vicente Guaita	4
5 14/03/13	VALENCIA C.F. F.C. BARCELONA	Rúben Vezo	5

Ilustración 11: Goles de los Jugadores

Caso de prueba 5: apuestas de usuarios

Identificador	CP5
Nombre	Apuestas de usuarios
Propósito	Validar que el sistema almacena las apuestas de los usuarios con su modalidad
Salida esperada	Sacará una lista de con el usuario, la modalidad de apuesta, el valor apostado, la jornada, y dependiendo de la modalidad el jugador, el resultado intermedio, el final o quien ha ganado o empatado
Resultado	Ok
Script	cp5.sql

Tabla 40: Caso de Prueba 5

USUARIO	IMPORTE	JORNADA	PARTIDO	RESULTADO
PEPE	20,00 €	14/03/13	VALENCIA C.F. F.C. BARCELONA	MODALIDAD 1- VICTORIA EMPATE DERROTA: V
PEPE	20,00 €	14/03/13	VALENCIA C.F. F.C. BARCELONA	MODALIDAD 1- VICTORIA EMPATE DERROTA: E
PEPE	20,00 €	14/03/13	VALENCIA C.F. F.C. BARCELONA	MODALIDAD 2 - JUGADOR QUE MARCA PRIMERO: PEPE
PEPE	100,00 €	14/03/13	VALENCIA C.F. F.C. BARCELONA	MODALIDAD 3-RESULTADO FINAL PRIM. TIEMPO: 2 - 1
PEPE	100,00 €	14/03/13	VALENCIA C.F. F.C. BARCELONA	MODALIDAD 4-RESULTADO FINAL PARTIDO: 3 - 2

Tabla 41: Resultados Caso de Prueba 5

Ilustración 12: Apuestas de Usuarios

Validación de la base de datos del data warehouse

Para validar el data warehouse vamos a seguir los siguientes pasos:

- Carga del data warehouse: esta parte la vamos a realizar insertando datos directamente en las tablas, para ello vamos a usar dos scripts:
 1. Proceso para insertar datos en la tabla de tiempo FECHAS_D : se trata de un procedimiento almacenado que inserta valores entre las fechas 01/01/2012 y 31/12/2014, estos dos valores se pueden cambiar, de esta manera, se puede tener una tabla de tiempos para el intervalo de análisis en el tiempo que queramos considerar (carga_tabla_tiempo.sql)
 2. Proceso que inserta valores en el resto de tablas de dimensiones y en la tabla de hechos (carga_dw.sql)

- Ejecución de consultas estadísticas que nos servirán de casos de prueba:

Caso de prueba 6: Estadística de usuarios

Identificador	CP6
Nombre	Estadística de usuarios
Propósito	Extraer una estadística para cada usuario del número de apuestas, el importe total y medio de las mismas
Salida esperada	Sacará una lista de con el usuario, el número de apuestas, el importe total y el importe media de todas ellas
Resultado	Ok
Script	cp6.sql

Tabla 42: Caso de Prueba 6

ID_USUARIO	NOMBRE_USUARIO	NUM_APUESTAS	SUM(IMPORTE)	AVG(IMPORTE)
4	USUARIO 4	8	775	96,875
1	USUARIO 1	5	414	82,8
3	USUARIO 3	10	288	28,8
2	USUARIO 2	8	218	27,25

Tabla 43: Resultados Caso Prueba 6

Ilustración 13: Caso de Prueba 6

Caso de prueba 7: Estadística de modalidades de apuestas

Identificador	CP7
Nombre	Estadística de modalidades de apuestas
Propósito	Extraer una estadística para cada modalidad de apuesta del número de apuestas, el importe total y medio de las mismas
Salida esperada	Sacará una lista de con la modalidad, el número de apuestas, el importe total y el importe medio de todas ellas
Resultado	Ok
Script	cp7.sql

Tabla 44: Caso de Prueba 7

MODALIDAD	RESULTADO_A PUESTA	NUM_APUESTAS	SUM(IMPORTE)	AVG(IMPORTE)
MODALIDAD 1- VICTOIA EMPATE DERROTA	D	4	96	24
MODALIDAD 1- VICTOIA EMPATE DERROTA	E	4	156	39
MODALIDAD 1- VICTOIA EMPATE DERROTA	V	3	463	154,3333333
MODALIDAD 2-Jugador que marcará primero	Leo Messi	3	340	113,3333333
MODALIDAD 2-Jugador que marcará primero	Paco Alcacer	2	47	23,5
MODALIDAD 3- Resultado al final 1 parte	2-1	4	222	55,5
MODALIDAD 3- Resultado al final 1 parte	3-1	3	164	54,66666667
MODALIDAD 4- Resultado al final partido	0-2	4	121	30,25
MODALIDAD 4- Resultado al final partido	3-2	4	86	21,5

Tabla 45: Resultados Caso Prueba 7

Ilustración 14: Caso de Prueba 7

Caso de prueba 8: Estadística de partidos

Identificador	CP8
Nombre	Estadística de partidos
Propósito	Extraer una estadística para cada partido de fútbol del número de apuestas, el importe total y medio de las mismas
Salida esperada	Sacará una lista de con la jornada, los equipos del partido y el número de apuestas, el importe total y el importe medio de todas ellas
Resultado	Ok
Script	cp8.sql

Tabla 46: Caso de Prueba 8

FECHA_JORNADA	PARTIDO	NUM_APUESTAS	SUM(IMPORTE)	AVG(IMPORTE)
01/01/13	VALENCIA C.F.-F.C.BARCELONA	14	713	50,92857143
08/01/13	F.C.BARCELONA-VALENCIA C.F.	17	982	57,76470588

Tabla 47: Resultados Caso de Prueba 8

Ilustración 15: Caso de Prueba 8

Validación de procedimientos almacenados

Para validar los procedimientos almacenados vamos a crear un procedimiento almacenado que utilizando las funciones creadas, dé de alta registros en las tablas creadas y luego los borre:

Caso de Prueba 9: Ejecución de Funciones

Identificador	CP9
Nombre	Ejecución de Funciones
Propósito	Comprobar que ejecutando las funciones creadas se pueden dar de alta y posteriormente borrar registros en todas las tablas creadas
Salida esperada	Sacar una lista con los identificadores de los registros creados y luego un cero por cada registro indicando que se ha borrado
Resultado	Ok
Script	cp9.sql

Ilustración 16: Caso de Prueba 9

Valoración económica del proyecto

De acuerdo con la planificación efectuada, vamos a considerar tres perfiles: Jefe de Proyecto, Analista y Programador, cada uno encargado de una serie de tareas, y con un coste/hora determinado, el horario de trabajo será de 19.00 a 21:00 y se podrá trabajar todos los días

Tipo de recurso	Días asignado	Horas por día	Total horas	Coste hora	Coste total
Jefe de Proyecto	58	2	116	50 €	5800 €
Analista	28	2	56	45 €	2520 €
Programador	15	2	30	40 €	1200 €

Tabla 48: Recursos Humanos

Jefe de Proyecto			
Tarea	Horas Trabajo	Inicio	Terminado
Búsqueda de material	2	3/03/14 19:00	3/03/14 21:00
Entrega PAC2	0	13/04/14 21:00	13/04/14 21:00
Tribunal Virtual	6	25/06/2014 19:00	27/06/14 21:00
Elaborar documentación PAC1	6	14/03/14 19:00	16/03/14 21:00
Descarga material	2	28/02/14 19:00	28/02/14 21:00
Elaboración documentación	10	7/05/14 19:00	11/05/14 21:00
Toma de requisitos funcionales	8	17/03/14 19:00	20/03/14 21:00
Plan de trabajo	8	7/03/14 19:00	10/03/14 21:00
Entrega Proyecto	0	15/06/14 21:00	15/06/14 21:00
Entrega PAC1	0	16/03/14 21:00	16/03/14 21:00
Análisis preliminar	6	4/03/14 19:00	6/03/14 21:00
Entrega PAC3	0	11/05/14 21:00	11/05/14 21:00
Elaboración documentación	10	9/04/14 19:00	13/04/14 21:00
Elaboración Memoria	40	12/05/14 19:00	31/05/14 21:00
Elaboración Presentación	10	1/06/14 19:00	5/06/14 21:00
Análisis de Riesgos	6	11/03/14 19:00	13/03/14 21:00
Lectura enunciado	2	1/03/14 19:00	1/03/14 21:00
Total:	116		
Coste hora Jefe Proyecto	50 €		
Total coste Jefe Proyecto	5800 €		

Tabla 49: Coste Jefe proyecto

Analista			
Tarea	Horas Trabajo	Inicio	Terminado
Elaboración documento de	4	24/03/14 19:00	25/03/14 21:00
Elaboración documento de	6	21/03/14 19:00	23/03/14 21:00
Diseño modelo de datos DW	4	1/04/14 19:00	2/04/14 21:00
Validación y pruebas	6	4/05/14 19:00	6/05/14 21:00
Elaboración documento de	6	26/03/14 19:00	28/03/14 21:00
Diseño modelo de datos	6	29/03/14 19:00	31/03/14 21:00
Diseño procedimientos	6	3/04/14 19:00	5/04/14 21:00
Validación y pruebas base de	6	26/04/14 19:00	28/04/14 21:00
Validación y pruebas base de	6	19/04/14 19:00	21/04/14 21:00
Elaboración Documento de	6	6/04/14 19:00	8/04/14 21:00
Total:	56		
Coste hora Analista	45 €		
Total coste Analista	2520 €		

Tabla 50: Coste Analista

Programador			
Tarea	Horas Trabajo	Inicio	Terminado
Construcción de la base de datos	8	22/04/14 19:00	25/04/14 21:00
Construcción de la base de datos	10	14/04/14 19:00	18/04/14 21:00
Instalación software	2	2/03/14 19:00	2/03/14 21:00
Implementación de	10	29/04/14 19:00	3/05/14 21:00
Total:	30		
Coste hora Programador	40 €		
Total coste programador	1200 €		

Tabla 51: Coste Programador

Conclusiones

El desarrollo de un proyecto software requiere una toma de requisitos y planificación adecuadas, en nuestro caso, hemos llevado a cabo un proyecto de desarrollo de un sistema de base de datos relacional, con unos requisitos claros y concretos, la planificación estimada ha podido llevarse a cabo con algunas desviaciones debidas principalmente a circunstancias personales, dificiles de

evitar; por mi experiencia personal, en un proyecto real los requisitos suelen cambiar a lo largo del proyecto, lo cual provoca que las fases de análisis y diseño tengan que ser iterativas. y que la estimación de plazos no pueda ser todo lo precisa que sería deseable.

La planificación se ha llevado a cabo siguiendo el ciclo de vida en cascada, se han definido los hitos y a partir de ellos se han definido las tareas para llevarlos a cabo y se han asignado recursos a éstas tareas, en nuestro caso recursos humanos y tiempo.

En la fase de análisis se han definido unos requisitos y se han elaborado diagramas y modelos que han servido para en la fase de diseño, desarrollar los modelos entidad-relación y las especificaciones de entradas y salidas de los procedimientos y funciones, a partir de los cuales la implementación solo supone una traducción a sql de las estructuras de datos y el desarrollo en PL-SQL de dichos procedimientos y funciones.

El sistema es fácilmente ampliable en el sentido de incorporar nuevos atributos referentes a algunas entidades, e incluso para otros deportes de equipo añadiendo nuevas entidades y relaciones sin afectar a los datos que pudieran existir y añadiendo nuevos procedimientos almacenados para acceder a la nueva información

En cuanto al sistema de data warehouse, se ha implementado un sistema básico con muy pocas tablas pero que cumple con los requisitos planteados y que puede ser ampliado con nuevas dimensiones de análisis o atributos que en el futuro se pudieran requerir;

Personalmente el proyecto me ha servido para ahondar en algunos de los ámbitos en los que desarrollo mi trabajo diario, como es el desarrollo de bases de datos Oracle, el diseño de procesos de extracción de datos o el diseño de sistemas multidimensionales, y para adquirir conocimientos en programación en PL-SQL

Glosario

- Diagrama de Gantt: herramienta gráfica cuyo objetivo es exponer el tiempo de dedicación previsto para diferentes tareas o actividades a lo largo de un tiempo total determinado. A pesar de esto, el diagrama de Gantt no indica las relaciones existentes entre actividades.
- SGBD: Sistema de Gestión de Bases de Datos
- E/R: Entity Relationship (entidad relación)
- Modelo relacional: es un modelo de datos basado en la lógica de predicados y en la teoría de conjuntos. Es el modelo más utilizado en la actualidad para modelar problemas reales y administrar datos dinámicamente. fue postulado en 1970 por Edgar Frank Codd
- Metodología de desarrollo ágil: métodos de ingeniería del software basados en el desarrollo iterativo e incremental, donde los requisitos y soluciones evolucionan mediante la colaboración de grupos auto organizados y multidisciplinarios. Existen muchos métodos de desarrollo ágil; la mayoría minimiza riesgos desarrollando software en lapsos cortos.
- Trazabilidad: en el ámbito del desarrollo del software y concretamente en la gestión de

requisitos se refiere a la habilidad de seguir el ciclo de un requerimiento en las siguientes fases de análisis y desarrollo

- Pseudocódigo: es una descripción de alto nivel compacta e informal del principio operativo de un programa informático u otro algoritmo.
- script: programa usualmente simple, que por lo regular se almacena en un archivo de texto plano, un script sql es un script que contiene sentencias sql
- SQL: en inglés Structured Query Language, lenguaje de consulta estructurado es un lenguaje declarativo de acceso a bases de datos relacionales que permite especificar diversos tipos de operaciones en ellas. Una de sus características es el manejo del álgebra y el cálculo relacional que permiten efectuar consultas con el fin de recuperar de forma sencilla información de interés de bases de datos, así como hacer cambios en ellas.
- PL-SQL: (Procedural Language/Structured Query Language) es un lenguaje de programación incrustado en Oracle.
-
- PL/SQL soportara todas las consultas, ya que la manipulación de datos que se usa es la misma que en SQL, incluyendo nuevas características: el manejo de variables, estructuras modulares, estructuras de control de flujo y control de excepciones.
- tablespace : una unidad lógica de almacenamiento dentro de una base de datos oracle.
- Clave primaria: campo o a una combinación de campos que identifica de forma única a cada fila de una tabla. Una clave primaria comprende de esta manera una columna o conjunto de columnas. No puede haber dos filas en una tabla que tengan la misma clave primaria.
- Clave ajena: limitación referencial entre dos tablas. La clave ajena identifica una columna o grupo de columnas en una tabla (tabla hija) que se refiere a una columna o grupo de columnas en otra tabla (tabla maestra). Las columnas en la tabla hija deben ser la clave primaria u otra clave candidata en la tabla maestra.
- Cardinalidad : la forma en que se relacionan las Entidades, o expresa cuantas entidades se relacionan con otras entidades.
- data warehouse: una colección de datos orientada a un determinado ámbito (empresa, organización, etc.), integrado, no volátil y variable en el tiempo, que ayuda a la toma de decisiones en el ámbito en el que se utiliza.
- sistema multidimensional: se utilizan principalmente para crear aplicaciones OLAP y pueden verse como bases de datos de una sola tabla, su peculiaridad es que por cada dimensión tienen un campo (o columna), y otro campo por cada métrica o hecho, es decir estas tablas almacenan registros cuyos campos son de la forma:
 $\{(d_1, d_2, d_3, \dots, f_1, f_2, f_3, \dots)\}$
donde los campos ' d_i ' hacen referencia a las dimensiones de la tabla, y los campos ' f_i ' a las métricas o hechos que se quiere almacenar, estudiar o analizar
- OLAP: es el acrónimo en inglés de procesamiento analítico en línea (On-Line Analytical Processing). Es una solución utilizada en el campo de la llamada Inteligencia empresarial (o Business Intelligence) cuyo objetivo es agilizar la consulta de grandes cantidades de datos.

Para ello utiliza estructuras multidimensionales (o Cubos OLAP) que contienen datos resumidos de grandes Bases de datos

- tabla de hechos: tabla central de un esquema dimensional (en estrella o en copo de nieve) y contiene los valores de las medidas de negocio o dicho de otra forma los indicadores de negocio.
- tabla de dimensión: tabla que contienen atributos (o campos) que se utilizan para restringir y agrupar los datos almacenados en una tabla de hechos cuando se realizan consultas sobre dicho datos en un entorno de data warehouse
- Granularidad: especificidad a la que se define un nivel de detalle en una tabla, es decir, si hablamos de una jerarquía la granularidad empieza por la parte más alta de la jerarquía, siendo la granularidad mínima, el nivel más bajo.

Bibliografía

- <http://www.techonthenet.com/oracle/>
- <http://plsql-tutorial.com/>
- <http://www.tutorialspoint.com/plsql/index.htm>
- <http://www.oracle.com/technetwork/database/index.html>
- http://es.wikipedia.org/wiki/Metodolog%C3%ADa_de_desarrollo_de_software
- http://es.wikipedia.org/wiki/Base_de_datos_multidimensional
- <http://www.businessintelligence.info/>
- <http://mundodb.es/disenio-data-warehouse-hechos-y-dimensiones-modelo-estrella-vs-copo-de-nieve>
- http://es.wikipedia.org/wiki/Esquema_en_estrella

Anexos

Creación de estructuras de datos:

- crear_tablas_operacional.sql
- crear_tablas_dw.sql
- crear_secuencias.sql
- crear_restricciones_operacional.sql
- crear_restricciones_dw.sql
- crear_indices_operacional.sql
- crear_indices_dw.sql

Creación de Procedimientos y Funciones

- crear_funciones_operacional.sql
- crear_procedimientos_operacional.sql

Carga de datos

- carga_tabla_tiempo.sql
- carga_dw.sql
- borrar_dw.sql

Casos de prueba

- cp1.sql
- cp2.sql
- cp3.sql
- cp4.sql
- cp5.sql
- cp6.sql
- cp7.sql
- cp8.sql
- cp9.sql