

Trabajo de Final de Carrera
**Diseño e implementación
de la base de datos
para la gestión de regalos grupales
en una red social**
MEMORIA

Universitat Oberta de Catalunya

Carrera: Ingeniería Técnica Informática de Gestión

Nombre del estudiante: Manuel López Hidalgo

Director del proyecto: Manel Rella Ruiz

15/06/2014

Resumen

Este proyecto se desarrolla en el ámbito de las Bases de Datos Relacionales, siendo especialmente significativas las enseñanzas aprendidas en las asignaturas Bases de Datos I, Bases de Datos II e Ingeniería de Programación.

Consiste en la implementación de un sistema de base de datos que permite gestionar un sistema de regalos grupales entre los miembros de una red. Los miembros de la red pueden seleccionar los regalos que les gustaría recibir y crear una lista pública de deseos. Cualquier miembro puede crear un grupo de participación en los regalos para realizar aportaciones económicas que permitan adquirir los regalos. La aplicación almacena las transacciones de pagos y devoluciones. Adicionalmente se ha desarrollado un módulo estadístico que permite obtener información de forma prácticamente inmediata.

El alcance del proyecto comienza con el análisis del problema, continúa con el diseño de la base de datos e incluye la creación de tablas y demás objetos así como la codificación de los procedimientos necesarios para satisfacer los requisitos planteados por el cliente. Se observa un especial cuidado en la elaboración de juegos de datos suficientes y significativos para desarrollar pruebas.

Índice

	Página
1. Introducción.....	6
1.1. Justificación.....	6
1.2. Objetivos del TFC.....	6
1.3. Visión general de la solución.....	7
1.4. Estudio de la viabilidad del proyecto.....	8
1.5. Enfoque y método seguido.....	9
1.6. Planificación.....	10
1.7. Productos obtenidos.....	11
1.8. Breve descripción de los otros capítulos de la memoria.....	11
2. Análisis de los requisitos funcionales.....	12
2.1. Listado de requisitos funcionales numerado.....	12
2.2. Análisis. Diseño Lógico: diagrama E/R.....	17
3. Diseño de la base de datos.....	20
3.1. Tabla CATEGORÍAS.....	20
3.2. Tabla DIRECCIONES_ENVIO.....	20
3.3. Tabla EST_ANO.....	21
3.4. Tabla EST_ANO_MES.....	21
3.5. Tabla EST_ANO_MES_AUX_GRO.....	21
3.6. Tabla EST_ANO_MES_AUX_USU.....	22
3.7. Tabla EST_ANO_MES_AUX_USU_REG.....	22
3.8. Tabla EST_ANO_REGALO.....	22
3.9. Tabla EST_ANO_REGALO_AUX.....	23
3.10. Tabla GRUPOS.....	23
3.11. Tabla GRUPOS_REGALOS.....	24
3.12. Tabla GRUPOS_USUARIOS.....	24
3.13. Tabla LISTADESEOS.....	25
3.14. Tabla LISTAS_REGALOS.....	25
3.15. Tabla LOGS.....	25
3.16. Tabla MONEDAS.....	26
3.17. Tabla PAISES.....	26
3.18. Tabla PROVEEDORES.....	26
3.19. Tabla REGALOS.....	27
3.20. Tabla TRANSACCIONES_ECO.....	28
3.21. Tabla TRAZAS.....	28
3.22. Tabla USUARIOS.....	29
4. Procedimientos almacenados.....	29
4.1. Estructura y propósito de los paquetes.....	30
4.2. Control de excepciones.....	30
4.3. Firmas de los procedimientos.....	31
4.3.1. Paquete Consultas.....	31
4.3.2. Paquete Errores.....	32
4.3.3. Paquete Estadísticas.....	33
4.3.4. Paquete Global.....	36
4.3.5. Paquete Grupos.....	37
4.3.6. Paquete Log.....	40
4.3.7. Paquete Regalos.....	41
5. Módulo estadístico.....	42
6. Diseño de los datos de prueba.....	43
7. Descripción y carga del producto software.....	44

8. Plan de contingencias	46
9. Recursos técnicos, humanos y materiales	47
10. Valoración económica	48
11. Conclusiones.....	49
12. Glosario	50
13. Bibliografía	51

1. Introducción

Este documento tiene por objeto:

- Presentar una hoja de ruta para la planificación del TFC, presentando una visión global de los aspectos más importantes a tener en cuenta para su consecución en el tiempo prefijado y con unos resultados marcados. El TFC planteado se desarrollará para el sistema gestor de BBDD Oracle que actualmente tiene una buena posición en el mercado profesional.
- Documentar la etapa de análisis y diseño de proyecto, además registra la evolución y las modificaciones del mismo.
- Documentar la etapa de implementación de proyecto, además registrar la evolución y las modificaciones del mismo.

1.1. Justificación

En el apasionante mundo de la informática encontramos distintas áreas de conocimiento que permiten modelar soluciones para resolver problemas, en este caso trataremos sobre las necesidades empresariales.

La obtención de información a partir de distintos datos y su interpretación ha sido históricamente muy importante, si bien en este momento la cantidad de información intercambiada alcanza unas proporciones gigantescas.

Para tratar la información primero hemos de recopilar datos, y para que sean útiles ha de analizarse con detalle las estructuras que los almacenarán. La diferencia puede hacer que el dato sea útil o sea basura.

Profesionalmente he trabajado durante algunos años en el área del marketing directo y esto me ha sensibilizado respecto a la importancia de la correcta gestión de bases de datos.

1.2. Objetivos del TFC

El objetivo del TFC es desarrollar un proyecto desde el análisis de los requisitos datos por el cliente (en este caso representado por el consultor), efectuando una planificación y seguimiento de las tareas entre las cuales destacan el análisis, modelado de entidades en un diagrama ERD, codificación de procedimientos almacenados, elaboración de pruebas y documentación del proyecto.

Este documento se acompaña de una presentación del TFC en formato pdf en la cual destaca los puntos más relevantes.

1.3. Visión general de la solución

Una red social ha solicitado el diseño de una BD para gestionar un sistema de regalos grupales entre sus miembros.

El diseño y desarrollo de la aplicación del frontend queda fuera del alcance de este proyecto.

El sistema permitirá a sus amigos participar de forma coordinada en el adquisición de un regalo. De esta forma, una vez llegue a la cantidad monetaria necesaria, el regalo se adquirirá de forma automática en una tienda virtual y se entregará directamente a la persona homenajada o bien a un miembro del grupo para que gestione la entrega física.

En líneas generales satisfará estas necesidades (que en la PEC2 serán detalladas como requisitos):

- En cualquier momento un miembro de la red social puede elegir los regalos que le gustaría recibir y meterlos en su lista pública de deseos (así no hay peligro de que reciba un regalo que no le guste) .
- Los amigos de cualquier miembro tienen la opción de crear un "grupo de participantes en los regalos" para la ocasión que consideren oportuna: cumpleaños, Navidades, bodas, etc.
- La recaudación de fondos estará centralizada en nuestra aplicación que actuará como depositario temporal del dinero, por lo tanto las aportaciones podrán hacerse de forma sencilla desde cualquier zona del mundo.
- La aplicación guardará evidencias de los pagos registrados, evitando así la necesidad de tener una persona del grupo que haga de tesorero y que "persiga" a los demás miembros para que metan su parte.
- La adquisición del regalo en la tienda virtual será automática así como el envío a la persona indicada, evitando así que alguien tenga que ir a comprar el regalo físicamente. El marco de la colaboración con la UOC se centrará sólo en el diseño de la BD, ya que la implementación de la aplicación de alto nivel será responsabilidad de la propia red social, con lo que tampoco hay que implementar ningún tipo de interfaz gráfica visual. El sistema a diseñar debe permitir almacenar toda la información comentada anteriormente y permitir generar las consultas más habituales que se realizarán. Adicionalmente a este funcionamiento, la BD deberá encargarse de precalcular y almacenar diversa información estadística, tal y como se detalla más adelante en los requisitos del módulo estadístico.

1.4. Estudio de la viabilidad del proyecto

Respecto a la evaluación de los recursos de los que disponemos para realizar el proyecto tendremos en cuenta dos perspectivas:

- Viabilidad técnica: El proyecto es técnicamente viable ya que las funcionalidades a implementar son básicas y están soportadas por el prácticamente cualquier Sistema Gestor de Bases de Datos. No será preciso el acceso desarrollo de plugins para modificar el sistema.

- Viabilidad operativa: Si bien nosotros respondemos a la solicitud de nuestro cliente hemos analizado el sector y observamos que existen varias redes sociales que tienen relación con el envío de regalos (físicos o virtuales). Podemos preveer una clientela potencial interesada en el producto siempre que la calidad sea óptima y la monetización de la aplicación se realice de forma adecuada. Dejamos fuera del alcance de este proyecto el análisis económico al no ser un objetivo principal en el TFC.

- Moodyo
- Chivalo
- Facebook (*actualmente ha retirado este servicio)

[VER BIBLIOGRAFÍA Investigación de mercado]

1.5. Enfoque y método seguido

El proyecto se ha desarrollado aplicando la metodología del ciclo de vida en cascada. Este modelo implica una mayor organización y planificación del trabajo así como la conclusión de cada etapa antes de comenzar con la posterior.

Las etapas son:

- Análisis previo.
 - Lectura del documento de requisitos y preanálisis del software y hardware necesario para desarrollar el proyecto.
- Análisis de requisitos
 - Se aclaran con el cliente los requisitos que presentan alguna duda en cuanto a su interpretación.
- Diseño
 - Elaboración del diagrama ERD.
- Implementación
 - Creación de las tablas y procedimientos almacenados para cumplir con los requisitos planteados.
- Pruebas
 - Diseño y elaboración de un conjunto de pruebas que acredite la veracidad de los datos obtenidos por los procedimientos.
- Entrega del producto
 - Elaboración de la documentación y empaquetado de la solución de software.

1.6. Planificación

Para tener una visión global de la planificación del proyecto he elaborado un diagrama de Gantt donde se resume de forma gráfica y muy clara los apartados de “Descomposición del proyecto en tareas” y “Calendario del proyecto” necesarias para la elaboración del plan de trabajo.

23	Entrega Final	35 días	lun 12/05/14	dom 15/06/14
24	Pruebas integrales finales	3 días	lun 12/05/14	mié 14/05/14
25	Depuración de errores	6 días	jue 15/05/14	mar 20/05/14
26	Elaboración de la memoria	17 días	mié 21/05/14	vie 06/06/14
27	Presentación	7 días	sáb 07/06/14	vie 13/06/14
28	Dispositivas	7 días	sáb 07/06/14	vie 13/06/14
29	Revisión y entrega de la memoria, presentación y el producto en versión definitiva	2 días	sáb 14/06/14	dom 15/06/14

1.7. Productos obtenidos

A la finalización del proyecto se obtienen estos elementos:

- Producto: solución Oracle PL/SQL que contiene los script necesarios para generar la estructura de base de datos así como los procedimientos que satisfacen los requisitos funcionales. Incluye un juego de pruebas suficientemente representativo.
- Memoria: este mismo documento donde se detallan todas las fases del proyecto.
- Presentación: a modo de resumen se destacan los puntos más significativos del trabajo realizado.

1.8. Breve descripción de los otros capítulos de la memoria

En los siguientes capítulos se muestra en detalle:

2- ANÁLISIS DE REQUISITOS FUNCIONALES. Incluyendo los nombres de los procedimientos que los satisfacen.

3- DISEÑO DE LA BASE DE DATOS. Se recogen el diseño de las tablas, así como el de los índices, checks, secuenciadores y disparadores relacionados.

4- PROCEDIMIENTOS ALMACENADOS. Se comentan las decisiones de diseño que afectan a todos los paquetes, incluye un detallado listado de las excepciones posibles y la firma de todos los procedimientos y funciones agrupados por paquetes.

5- MÓDULO ESTADÍSTICO. Incluye una porción de código del disparador que se encarga de cargar los datos en las tablas.

6- DISEÑO DE LOS DATOS DE PRUEBA. Se listan los juegos de pruebas incluidos indicando sus precondiciones.

7- DESCRIPCIÓN Y CARGA DEL PRODUCTO SOFTWARE. Detalle exhaustivo de todos los ficheros que componen la solución.

8-PLAN DE CONTINGENCIAS. Detalla el plan destacando las contingencias que han sucedido.

9- RECURSOS TÉCNICOS, HUMANOS Y MATERIALES. Listado de los mismos incluyendo comentarios.

10-VALORACIÓN ECONÓMICA. Incluye la valoración inicial para apreciar la desviación.

11-CONCLUSIONES. Balance de los logros alcanzados.

12- GLOSARIO. Listado de términos.

13-BIBLIOGRAFÍA. Material empleado para el proyecto que puede tomarse como base para ampliar información.

2. Análisis de los requisitos funcionales

2.1. Listado de requisitos funcionales numerado.

Los requisitos funcionales después del análisis y las consultas realizadas al cliente (consultor) quedan así:

[R1] El modelo permite guardar los datos básicos de los "grupos de participantes en los regalos", estos datos son:

- Identificador de la persona homenajeadada destinataria final del regalo.
- Regalos seleccionados por el grupo de entre la lista de deseos de la persona homenajeadada.
- Dedicatoria general de todo el grupo.
- Los identificadores de los miembros que forman el grupo (en este caso serán los CLN_USUARIO para permitir que pueda modificarse un correo electrónico sin perder trazabilidad). Sus datos concretos ya estarán dados de alta en la red social), así como:
 - Su dedicatoria personal a la persona homenajeadada (opcional).
 - La cantidad económica con la que ha participado cada miembro en cada regalo. Cada participante será libre de participar en el regalo que quiera con el importe que considere más adecuado.
- Fecha límite de recogida de fondos.
- Identificador de la persona receptora del regalo (que puede coincidir con la persona homenajeadada o bien ser una persona que recibirá el regalo y que hará después la entrega en persona, esta persona debe formar parte del grupo).
- Dirección postal de envío de regalos (*Dirección, código postal, población, provincia, país*)
- Fecha límite para la recepción de los regalos.
- Booleano que indicará si el importe de cada participación será público dentro del grupo o si por el contrario sólo se mostrará que un amigo ha participado en el regalo.

[R2] El modelo también permite guardar los datos asociados a los regalos elegidos por un grupo:

- Los regalos se identifican por su código de producto y están asociados a un proveedor concreto.
- Los regalos también tienen una categoría asociada. Las categorías están codificadas y se podrán ampliar en un futuro.
- Cada regalo tiene también un coste económico asociado y un tipo de IVA concreto: 4%, 8%, 21%, etc . El coste siempre se guarda en EUR (moneda original) y el importe se registrará IVA incluido.
No se contempla el tratamiento de IGIC y exenciones de impuestos para envíos con destino al extranjero.
- Durante el ciclo de vida de los regalos, estos se encontrarán en diferentes estados:
 - **0** - AÑADIDO_A_UN_GRUPO: este será el estado inicial una vez un regalo se añade a un grupo de participantes .
 - **1** - ELIMINADO: en caso de que el grupo de participantes decida eliminar el regalo. No contemplaremos modificaciones, será necesario eliminar el regalo y añadir otro.
 - **2** - NO_SUFICIENTES_FONDOS: en caso de que se llegue a la fecha límite de recogida de fondos y no se haya llegado al importe necesario.
 - **3** - PAGO_COMPLETADO: en caso de que se llegue al importe necesario entre todas las aportaciones.
 - **4** - ENVIADO
 - **5** - RECIBIDO

Cuando elimine un regalo los fondos que tuviera ya asignados se devolverán automáticamente a los participantes para dar la oportunidad de destinarlos a otro regalo.

[R3] Todas las transacciones económicas (pagos y devoluciones) se registrarán de forma automática en una tabla de transacciones para posteriores auditorías, se guardarán:

- ID de la persona que realiza el pago o recibe la devolución.
- Identificador del grupo y del regalo asociado donde se ha realizado el pago.
- El modo de pago que se ha empleado y los datos asociados a este:
 - Número de cuenta bancaria
 - Número tarjeta de crédito
 - Cuenta paypal
- La cantidad económica de la transacción será positiva en caso de que sea un pago o negativa en caso de ser una devolución. Además se mantiene un SWT para facilitar la indexación de las búsquedas de Oracle.

[R4] El sistema contempla la estructura de tablas para guardar los catálogos de regalos asociados a categorías de cada proveedor.

[R5] La aplicación dispone de las siguientes funcionalidades, cumpliendo con los requisitos expresados previamente:

- Procedimientos de **altas y bajas**:

RF5.a) De alta y baja de un grupo de participantes.

app_k_grupos.pr_alta_grupo
app_k_grupos.pr_baja_grupo

RF5.b) De alta y baja de regalos dentro de un grupo de participantes.

app_k_grupos.pr_alta_regalo_en_grupo
app_k_grupos.pr_baja_regalo_en_grupo

RF5.c) De alta y baja de participantes en un grupo de participantes.

app_k_grupos.pr_alta_usuario_en_grupo
app_k_grupos.pr_baja_usuario_en_grupo

RF5.d) De alta y baja de un homenajeado dentro de un grupo de participantes.

app_k_grupos.pr_alta_homenajeado_en_grupo
app_k_grupos.pr_baja_homenajeado_en_grupo

RF5.e) De alta, baja de aportaciones a un regalo, incluido el alta de transacciones económicas en la tabla de transacciones.

app_k_grupos.pr_alta_aportacion_a_grupo
app_k_grupos.pr_baja_aportacion_a_grupo

RF5.f) De alta, baja de una lista de regalos deseados de un miembro de la red social.

app_k_regalos.pr_alta_regalo_en_lista_deseos
app_k_regalos.pr_baja_regalo_en_lista_deseos
app_k_regalos.pr_baja_completa_lista_deseos

RF5.g) No implementan los procedimientos correspondientes a otras tablas auxiliares: categorías, proveedor, catálogos de regalos de los proveedores, *países*, provincias, municipios.

RF5.h) De alta y baja de un receptor dentro de un grupo de participantes.

app_k_grupos.pr_alta_receptor_en_grupo
app_k_grupos.pr_baja_receptor_en_grupo

- Los procedimientos de **consulta** que permiten obtener la información siguiente:

RF5.a) Dado un miembro de la red social: el listado de sus regalos deseados incluyendo el precio y el proveedor asociado, así como la fecha de alta del deseo.

app_k_consultas.pr_lista_deseos_por_usuario

RF5.b) El listado de todos los grupos de participantes que todavía tienen algún regalo pendiente, es decir, que todavía no han recogido los fondos necesarios para que todos sus regalos hayan podido adquirir. Indicando también la suma del importe total de todos los regalos, el importe que aún resta conseguir y el porcentaje respecto al importe total que se ha alcanzado. COD_ESTADO_REGALO = NO SUFICIENTES FONDOS (2)

app_k_consultas.pr_lista_grupos_con_reg_pdtes

RF5.c) Dada una categoría: el listado de todos los regalos asociados, incluyendo los proveedores que les proporcionan.

app_k_consultas.pr_lista_regalos_por_categoria

RF5.d) Dado un usuario de la red social: el listado detallado de todos los regalos que ha recibido. COD_ESTADO_REGALO = RECIBIDO (5)

app_k_consultas.pr_lista_regalos_recib_por_usr

RF5.e) El listado de las personas que se encuentran por encima de la media a nivel del dinero que han destinado a regalos grupales.

app_k_consultas.pr_lista_usr_gasto_mas_q_med

RF5.f) Dado un año: el listado de las 10 ciudades donde más regalos han recibido las personas homenajeadas durante el año indicado, así como el valor económico total correspondiente a la suma de todos los regalos en cada una de estas 10 ciudades.

Añadimos la posibilidad de obtener en lugar del top 10 un listado con más o menos elementos en función de la petición. (Ver APP_K_GLOBAL)

app_k_consultas.pr_lista_top_poblacion_reg

Establezco una consulta adicional que obtiene el listado del top 10 de poblaciones por gasto realizado.

app_k_consultas.pr_lista_top_poblacion_gas

[R7] **Módulo ESTADÍSTICO**, se alimenta a partir de los procedimientos que implementan las funcionalidades mencionadas, ofreciendo los datos en tiempo constante 1. Se lanza una SELECT sobre un registro de una tabla (que no se emplean vistas calculadas, materializadas, ni funciones de agregados: sum, avg, group by).

Se procede a su calculo mediante un trigger alimentando/modificando unas tablas de estadística que contienen los valores necesarios por años, productos, etc.

El módulo estadístico da respuesta a las siguientes consultas:

RF7.1 . Dado un **producto y un año** concreto: el número de **veces** que se ha **regalado** este a **diferentes personas**. No se contemplan que contemplar los regalos que nunca se han regalado. COD_ESTADO_REGALO = PAGADO (3)

app_k_estadisticas.pr_get_reg_pagado_persona_ano

RF7.2 . Dado un **año** concreto: el **número de regalos** totales que se han adquirido utilizando nuestra aplicación. COD_ESTADO_REGALO = PAGADO (3)

app_k_estadisticas.pr_get_total_regalo_pagado_ano

RF7.3 . Dado un **año** concreto: el **importe** total de los **regalos** que se han adquirido utilizando nuestra aplicación. COD_ESTADO_REGALO = PAGADO (3)

app_k_estadisticas.pr_get_total_imp_pagado_ano

RF7.4 . Dado un **año** concreto: el **porcentaje de regalos** que han **alcanzado los fondos respecto** a los que han quedado en el estado " **NO_SUFICIENTES_FONDOS** ". COD_ESTADO_REGALO = PAGADO (3)

app_k_estadisticas.pr_get_estado_pct_ano

RF7.5 . Dado un **año** concreto: la cantidad **media** de **gasto** en regalos de los miembros de la red social. COD_ESTADO_REGALO = PAGADO (3)

app_k_estadisticas.pr_get_med_imp_usu_ano

RF7.6 . Dado un **año y un mes** concreto: el identificador de la **persona** que ha **recibido más regalos** . COD_ESTADO_REGALO = RECIBIDO (5)

app_k_estadisticas.pr_get_usu_mas_reg_recib_am

RF7.7 . Dado un **año y un mes** concreto: el identificador de la **persona** que **más gasto** en regalos ha realizado.

Solo comprende los importes consolidados, es decir, aquellos que no pueden modificarse al estar el regalo ya pagado. COD_ESTADO_REGALO = PAGADO (3)

app_k_estadisticas.pr_get_usu_mas_gas_realiz_am

RF7.8 . Dado un **año y un mes** concreto: el identificador de la **persona** que ha **participado en más regalos** diferentes. COD_ESTADO_REGALO = PAGADO (3)

app_k_estadisticas.pr_get_usu_mas_reg_dif_part_am

RF7.9 . Dado un **año y un mes** concreto : el identificador del **grupo** que **más gasto** en regalos ha realizado. COD_ESTADO_REGALO = PAGADO (3)

app_k_estadisticas.pr_get_gro_mas_gas_realiz_am

Las respuestas del módulo estadístico son inmediatas y siempre está actualizado con la última información de la BD. No emplea jobs para rellenar los datos estadísticos.

2.2. Análisis. Diseño Lógico: diagrama E/R

Durante la fase de desarrollo se han detectado deficiencias en el ERD planteado inicialmente. Por ejemplo se entendió incorrectamente que un grupo solo podía seleccionar un regalo, analizando en detalle el enunciado se vio la necesidad de modificar el diseño para permitir este comportamiento. Estas correcciones del diseño en fases avanzadas del desarrollo implican una nueva iteración en el diseño de cascada.

En el análisis se muestran las tablas auxiliares que se han empleado como apoyo en la etapa de desarrollo del producto.

CITA PEC 2 – 6. Análisis. Diseño Lógico: diagrama E/R

El diagrama del núcleo de la aplicación queda modificado así:

Aparecen señaladas en verde las entidades principales: USUARIOS, GRUPOS y REGALOS.

Las entidades marcadas en azul DIRECCIONES_ENVIO y TRANSACCIONES_ECO son necesarias para implementar ciertos RF.

En gris se destacan las entidades que figuran como auxiliares de otras.

Para permitir que un grupo pueda admitir varios regalos se han movido de la entidad **GRUPOS_REGALOS** a **GRUPOS** los atributos DEDICATORIA_GRUPO, FEC_LIMITE_FONDOS, FEC_LIMITE_ENVIO, SWT_IMP_PUBLICOS, CLN_DIRECCION_ENVIO.

Se elimina de **GRUPOS_USUARIOS** el campo IMP_APORTADO_EUR. En lugar de mantener aquí el importe lo calcularemos cuando sea necesario con la tabla TRANSACCIONES_ECO.

En **TRANSACCIONES_ECO** añadimos el atributo CLN_TRANSACCION_ANUL que sirve vincula con la misma tabla de transacciones_eco facilitando la navegación entre una transacción de ingreso y su eventual devolución. También se añade el

campo UPDATED_BY ya que ahora tiene sentido modificar una transacción para informar a posteriori de la clave de devolución asociada.

El diagrama del módulo de estadística y sus relaciones queda así:

Las entidades se describen en detalle en el apartado de diseño de la base de datos.

Se omiten del ERD las entidades designadas para registrar las acciones de la aplicación. TRAZA y LOGS se detallan a continuación con su diseño físico.

3.16. Tabla MONEDAS

COLUMNS				
Name	Type	Nullable	Default	Comments
ISO_MONEDA	VARCHAR2(3)			
NOM_MONEDA	VARCHAR2(50)			
SWT_ACT	NUMBER(1)			
CREATED_ON	DATE			
UPDATED_ON	DATE			

KEYS				
Name	Type	Columns	Referencing table	Referencing columns
MON_PK	PRIMARY	ISO_MONEDA		

3.17. Tabla PAISES ISO 3166-1

COLUMNS				
Name	Type	Nullable	Default	Comments
ISO_PAIS	NUMBER(4)			
ABR_PAIS	VARCHAR2(3)			
NOM_PAIS	VARCHAR2(100)			
SWT_ACT	NUMBER(1)			
CREATED_ON	DATE			
UPDATED_ON	DATE			

KEYS				
Name	Type	Columns	Referencing table	Referencing columns
PAI_PK	PRIMARY	ISO_PAIS		
PAI_ABR_UK	UNIQUE	ABR_PAIS		

3.18. Tabla PROVEEDORES

COLUMNS				
Name	Type	Nullable	Default	Comments
CLN_PROVEEDOR	NUMBER(4)			
NOM_PROVEEDOR	VARCHAR2(100)			
EMAIL	VARCHAR2(350)	Y		
URL	VARCHAR2(255)	Y		
SWT_ACT	NUMBER(1)			
CREATED_ON	DATE			
UPDATED_ON	DATE			

KEYS				
Name	Type	Columns	Referencing table	Referencing columns
PRO_PK	PRIMARY	CLN_PROVEEDOR		

3.19. Tabla REGALOS

COLUMNS				
Name	Type	Nullable	Default	Comments
CLN_REGALO	NUMBER(9)			
NOM_REGALO	VARCHAR2(100)			
IMP_EUR	NUMBER(8,2)	Y		IVA INCLUIDO
PCT_IVA	NUMBER(4,2)	Y		
CLN_CATEGORIA	NUMBER(4)			
CLN_PROVEEDOR	NUMBER(4)			
SWT_ACT	NUMBER(1)			
CREATED_ON	DATE			
UPDATED_ON	DATE			

KEYS				
Name	Type	Columns	Referencing table	Referencing columns
REG_PK	PRIMARY	CLN_REGALO		
REG_NOM_UK	UNIQUE	NOM_REGALO		
REG_CAT_FK	FOREING	CLN_CATEGORIA	CATEGORIAS	CLN_CATEGORIA
REG_PRO_FK	FOREING	CLN_PROVEEDOR	PROVEEDORES	CLN_PROVEEDOR

3.22. Tabla USUARIOS

COLUMNS				
Name	Type	Nullable	Default	Comments
CLN_USUARIO	NUMBER(9)			
EMAIL	VARCHAR2(350)			
CLN_LISTADESEOS	NUMBER(9)	Y		
SWT_ACT	NUMBER(1)		1	
CREATED_ON	DATE			
UPDATED_ON	DATE			

KEYS				
Name	Type	Columns	Referencing table	Referencing columns
USU_PK	PRIMARY	CLN_USUARIO		
USU_EMA_UK	UNIQUE	EMAIL		
USU_LID_FK	FOREING	CLN_LISTADESEOS	LISTADESEOS	CLN_LISTADESEOS

4. Procedimientos almacenados

Convenciones de Codificación

Se han adoptado convenciones de codificación para producir un código más legible y mantenible.

Los paquetes se denominan con el prefijo **APP_K_** siendo APP el prefijo de nuestra aplicación (en este caso lo dejamos como un genérico **APP**lication) y K como abreviatura de pac**K**age.

Los procedimientos públicos comienzan por **pr_** mientras que los privados/internos se denominan **pi_**. En ocasiones se advierte que un procedimiento es interno y que no debe ser invocado desde la línea de comandos, aunque se declara como público para mantener la visibilidad entre paquetes.

Las funciones públicas comienzan por **f_** mientras que las privadas/internas se denominan **fi_**.

Los parámetros empleados en los procedimientos y funciones se prefijan con **p_** y se sufijan con **_in** o **_out** dependiendo de su objetivo.

Las variables definidas en los procedimientos se prefijan como:

- **v_** las variables simples
- **r_** las variables del tipo registro definidas como %rowtype.
- **t_r_** variables del tipo registro definidas por campos %type.
- **t_t_** tipo tabla de registro.
- **v_t_** variable tipo tabla de registro.
- **vg_** variable definida a nivel global
- **vg_c_** variable definida a nivel global con valor constante
- **c_** las variables con valor constante.

4.1. Estructura y propósito de los paquetes

Se han dividido los procedimientos en base a las entidades principales con las que actúan o determinadas funcionalidades.

- APP_K_CONSULTAS, mantiene las consultas correspondientes a todos los RF5: 5a, 5b, 5c, 5d, 5e y 5f.
- APP_K_ERR, es un paquete de apoyo que soporta los distintos tipos de errores personalizados que hay definidos en la aplicación.
- APP_K_ESTADISTICAS, carga y consulta los datos para los RF7: 7.1, 7.2, 7.3, 7.4, 7.5, 7.6, 7.7, 7.8 y 7.9.
- APP_K_GRUPOS, incluye las operaciones RF5a, 5b, 5c, 5d, 5e, 5h además de las funciones `f_get` que permiten obtener un grupo partiendo de su clave numérica o su nombre (indistintamente).
- APP_K_LOG, las funciones de registro se concentran en este paquete y comprenden la escritura en la tabla de LOG (una por paquete ejecutado), TRAZA (guarda un mayor detalle con varias líneas por paquete ejecutado) y en su caso también realiza una salida por pantalla DBMS Output.
- APP_K_REGALOS, operaciones vinculadas con los regalos.

Téngase en cuenta que los métodos `f_get` suelen retornar un elemento completo definido como `%rowtype`. En el caso de modificarse la estructura de la tabla automáticamente estarían disponibles los cambios en los elementos obtenidos con estas funciones.

4.2. Control de excepciones

El tratamiento de excepciones ha sido uno de los primeros obstáculos que he afrontado, se observa a lo largo de la implementación un control muy férreo al principio (paquetes GRUPOS y REGALOS) y a medida que el tiempo avanzaba se ha adoptado el control de las excepciones de un modo más genérico.

En un primer lugar se ha procurado modularizar lo posible el paquete de excepciones, si bien no he encontrado en un tiempo razonable una técnica que lo permitiera. Efectué una consulta sin éxito al aula de laboratorio e indagué a través de internet obteniendo una referencia que debería ser estudiada para considerar su futura implementación. *[Ver Bibliografía] Make No Mistakes When It Comes to Error Handling Aut. Steven Feuerstein.*

La solución adoptada consiste en controlar en las llamadas de los paquetes principales APP_K_GRUPOS los posibles errores que podrían producirse (un usuario no existe o no concuerda el email con su cln). También se registran esos errores en los procedimientos `f_get` en los que se apoya este paquete. Esto producía un exceso de recodificación para capturar el error y trazarlo en los dos lugares con mensajes ligeramente diferentes.

Obsérvese en el apartado del paquete APP_K_ERR los posibles errores que se capturan.

4.3. Firmas de los procedimientos

Se muestran las firmas de los procedimientos, los paquetes aparecen en orden alfabético.

4.3.1. Paquete Consultas APP_K_CONSULTAS

Procedure: pr_lista_deseos_por_usuario				
Package: APP_K_CONSULTAS				
<i>[RF5] consulta (A)</i>				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_lista_grupos_con_reg_pdtes				
Package: APP_K_CONSULTAS				
<i>[RF5] consulta (B)</i>				
Name	Type	In / Out	Default	Comments
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_lista_regalos_por_categoria				
Package: APP_K_CONSULTAS				
<i>[R5] consulta (C)</i>				
Name	Type	In / Out	Default	Comments
P_CLN_CATEGORIA_IN	CATEGORIAS.CLN_CATEGORIA%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_lista_regalos_recib_por_usr				
Package: APP_K_CONSULTAS				
<i>[RF5] consulta (D)</i>				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_lista_usr_gasto_mas_q_med				
Package: APP_K_CONSULTAS				
<i>[RF5] consulta (E)</i>				
Name	Type	In / Out	Default	Comments
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_lista_top_poblacion_reg				
Package: APP_K_CONSULTAS				
<i>[RF5] consulta (F)</i>				
Name	Type	In / Out	Default	Comments
P_ANO_IN	NUMBER	IN		
P_TOPTEN_IN	NUMBER	IN	10	
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_lista_top_poblacion_gas				
Package: APP_K_CONSULTAS				
<i>[RF5] consulta (F2)</i>				
Name	Type	In / Out	Default	Comments
P_ANO_IN	NUMBER	IN		
P_TOPTEN_IN	NUMBER	IN	10	
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

4.3.2. Paquete Errores

APP_K_ERR. Este paquete no contiene procedimientos, únicamente tiene definidas excepciones con su número pragma exception_init.

Exception	Number	Comments
<i>Generales</i>		
e_parametros_incorrectos	-20010	Los parámetros para la ejecución del procedimiento o función son incorrectos
e_ano_no_valido	-20011	El año introducido no es válido. Consultar Global.
e_mes_no_valido	-20012	El mes introducido no es válido.
e_top_limite	-20013	El valor en una selección top (por defecto 10) no es válido. Consultar Global.
e_cod_estado_avance_rapido	-20014	No se permite avanzar COD_ESTADO más de una posición cada vez.
e_estadistic_no_datos	-20015	No se han encontrado datos para la solicitud de estadísticas.
e_estadistic_err_carga_datos	-20016	Error en la carga de datos del módulo estadístico.
<i>Grupo</i>		
e_grupo_ya_existe	-20017	El grupo ya existe.
e_grupo_cln_no_existe	-20018	La clave numérica del grupo no existe.
e_grupo_nom_no_existe	-20019	El nombre del grupo no existe.
e_grupo_cln_not_match_nom	-20020	La clave numérica no coincide con el nombre del grupo.
e_grupo_esta_borrado	-20021	El grupo existe pero se encuentra borrado.
<i>Usuario</i>		
e_usuario_ya_existe	-20022	El usuario ya existe.
e_usuario_cln_no_existe	-20023	La clave numérica del usuario no existe.
e_usuario_email_no_existe	-20024	El email del usuario no existe.
e_usuario_cln_not_match_email	-20025	La clave numérica no coincide con el email del usuario.
e_usuario_esta_borrado	-20026	El usuario existe pero se encuentra borrado.
<i>Grupo - Usuario</i>		
e_grupo_usuario_no_existe	-20027	El Grupo-Usuario no existe.
e_grupo_usuario_esta_borrado	-20028	El Grupo-Usuario existe pero se encuentra borrado.
e_grupo_usuario_ya_existe	-20029	El Grupo-Usuario ya existe.
e_grupo_usuario_aportac_vivas	-20030	El Grupo-Usuario tiene aportaciones vivas (sin liquidar).
e_grupo_usuario_es_homenajeado	-20031	El Grupo-Usuario figura como homenajeado.
e_grupo_usuario_es_receptor	-20032	El Grupo-Usuario figura como receptor.
e_grupo_usuario_ya_exist_aport	-20033	El Grupo-Usuario ya tiene aportaciones.
e_grupo_usuario_no_exist_aport	-20034	El Grupo-Usuario no tiene aportaciones.
<i>Grupo - Regalo</i>		
e_grupo_regalo_no_existe	-20035	El Grupo-Regalo no existe.
e_grupo_regalo_ya_existe	-20036	El Grupo-Regalo ya existe.
e_grupo_regalo_no_borrar_cod	-20037	El Grupo-Regalo no puede eliminarse por que el COD_ESTADO figura como: 2 no sufi fondos ó 3 pago completado ó 4 enviado ó 5 recibido
e_grupo_regalo_no_borrar_imp	-20038	El Grupo-Regalo no puede eliminarse por que el importe recaudado es mayor que 0.
e_grupo_regalo_pasa_fec_lim_f	-20039	Solo se admiten aportaciones hasta el mismo día de la fecha límite.
e_grupo_regalo_codest_cero	-20040	Solo puede eliminar Grupo-Regalo si no tiene regalos con COD_ESTADO 0 agregado.
e_grupo_regalo_codest_no_cero	-20041	Solo se permiten aportaciones cuando COD_ESTADO 0 agregado.
e_grupo_regalo_cod_no_dev_imp	-20042	Solo se permiten devoluciones cuando COD_ESTADO 0 agregado ó 2 no sufi fondos
<i>Homenajeado</i>		
e_homenajeado_ya_estaba	-20043	El homenajeado ya estaba marcado.
e_homenajeado_existe_otro	-20044	Ya existía otro homenajeado para este grupo.
e_homenajeado_no_es	-20045	El usuario no está marcado como homenajeado
e_homenajeado_y_recepto_no	-20046	Un usuario no puede ser homenajeado y receptor a la vez, solo puede marcar uno.
<i>Receptor</i>		
e_receptor_ya_estaba	-20047	El receptor ya estaba marcado.
e_receptor_existe_otro	-20048	Ya existía otro receptor para este grupo.
e_receptor_no_es	-20049	El usuario no está marcado como receptor.
<i>Regalo</i>		
e_regalo_cln_no_existe	-20050	La clave numérica del regalo no existe.
e_regalo_nom_no_existe	-20051	El nombre del regalo no existe.
e_regalo_cln_not_match_nom	-20052	La clave numérica no coincide con el nombre del regalo.
e_regalo_esta_borrado	-20053	El regalo existe pero se encuentra borrado.
e_regalo_en_uso	-20054	El regalo está en uso, no puede eliminarse. Ponga importes a 0 ó estado 5 recibido
<i>Lista de regalos</i>		
e_lista_regalos_cln_no_existe	-20055	La clave numérica de la lista de regalos no existe.
e_lista_regalos_cln_ya_existe	-20056	La clave numérica de la lista de regalos ya existe.
e_lista_regalos_cln_reg_br_sol	-20057	La lista de regalos existe para el regalo indicado y está borrado.
e_lista_regalos_cln_reg_no_sol	-20058	No existe lista de regalos para este usuario/regalo.
<i>Lista de deseos</i>		
e_lista_deseos_cln_no_existe	-20059	La clave numérica de la lista de deseos no existe.
e_lista_deseos_esta_borrado	-20060	La lista de deseos existe pero se encuentra borrada.
e_lista_deseos_usuario_no_sele	-20061	No existe una lista de deseos activa para el usuario indicado.

Dirección de envío		
e_direccion_envio_no_existe	-20062	La dirección de envío no existe.
e_direccion_envio_esta_borrado	-20063	La dirección de envío existe pero se encuentra borrada.
Transacción importes		
e_trans_imp_debe_ser_positivo	-20064	El importe de la transacción debe ser positivo.
e_trans_imp_excede_pendiente	-20065	El importe excede la cantidad pendiente.
e_trans_cod_mod_pago_no_valido	-20066	El código del modo de pago no es válido. Consultar Global.
e_trans_detalle_pago_no_valido	-20067	El detalle del pago no es válido.
e_trans_codmoddet_pago_nomatch	-20068	El código del modo de pago no concuerda con el detalle. Consultar Global.
e_trans_usuario_grr_no_existe	-20069	No existe transacción de ingreso sin devolución para el usuario, grupo, regalo.
Categoría		
e_categoria_cln_no_existe	-20070	La clave numérica de la categoría no existe.
e_categoria_nom_no_existe	-20071	El nombre de la categoría no existe.
e_categoria_cln_not_match_nom	-20072	La clave numérica de la categoría no coincide con el nombre.
e_categoria_esta_borrado	-20073	La categoría existe pero se encuentra borrada.

4.3.3. Paquete Estadísticas APP_K_ESTADISTICAS

Procedure: pi_set_reg_pagado_persona_ano				
Package: APP_K_ESTADISTICAS				
RF7.1 Cuando el estado del regalo pasa a PAGADO se analiza el número de veces que se ha regalado a distintas personas durante ese año y se almacena el dato en la tabla EST_ANO_REGALO. CARGA EL DATO.				
① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		

Procedure: pr_get_reg_pagado_persona_ano				
Package: APP_K_ESTADISTICAS				
RF7.1 CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pi_set_total_regalo_pagado_ano				
Package: APP_K_ESTADISTICAS				
RF7.2 Cuando el estado del regalo pasa a PAGADO se incrementa el valor almacenado en el campo num_tot_regalos de la tabla EST_ANO. CARGA EL DATO.				
① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		

Procedure: pr_get_total_regalo_pagado_ano				
Package: APP_K_ESTADISTICAS				
RF7.2 CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pi_set_total_imp_pagado_ano				
Package: APP_K_ESTADISTICAS				
RF7.3 Cuando el estado del regalo pasa a PAGADO se incrementa el importe almacenado en el campo sum_tot_imp_eur de la tabla EST_ANO. CARGA EL DATO.				
① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_IMP_IN	EST_ANO.SUM_TOT_IMP_EUR%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		

Procedure: pr_get_total_imp_pagado_ano				
Package: APP_K_ESTADISTICAS				
RF7.3 CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pi_set_estado_pct_ano				
Package: APP_K_ESTADISTICAS				
RF7.4 Cuando el estado del regalo pasa a PAGADO o a NO_SUFICIENTES_FONDOS se incrementan los contadores de los campo respectivos num_reg_alcanzados, num_reg_sinfondos de la tabla EST_ANO. CARGA EL DATO. ① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_COD_ESTADO_REGALO_IN	GRUPOS_REGALOS.COD_ESTADO_REGALO%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		

Procedure: pr_get_estado_pct_ano				
Package: APP_K_ESTADISTICAS				
RF7.4 CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pi_set_med_imp_usu_ano				
Package: APP_K_ESTADISTICAS				
RF7.5 Cuando el estado del regalo pasa a PAGADO se recalcula el campo med_gastos_eur de la tabla EST_ANO. CARGA EL DATO. ① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_REGALO_IN	GRUPOS_REGALOS.CLN_REGALO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS_REGALOS.CLN_GRUPO%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		

Procedure: pr_get_med_imp_usu_ano				
Package: APP_K_ESTADISTICAS				
RF7.5 CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pi_set_usu_mas_reg_recib_am				
Package: APP_K_ESTADISTICAS				
RF7.6 Cuando el estado del regalo pasa a RECIBIDO se analiza el número de regalos que ha recibido cada persona durante ese año/mes y se almacena el dato en la tabla EST_ANO_MES / EST_ANO_MES_AUX_USU. CARGA EL DATO. ① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		
P_MES_IN	VARCHAR2	IN		

Procedure: pr_get_usu_mas_reg_recib_am				
Package: APP_K_ESTADISTICAS				
RF7.6 CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		
P_MES_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pi_set_usu_mas_gas_realiz_am				
Package: APP_K_ESTADISTICAS				
RF7.7				
Cuando el estado del regalo pasa a PAGADO se analiza el importe que se ha gastado en regalos esa persona durante ese año/mes y se almacena el dato en la tabla EST_ANO_MES / EST_ANO_MES_AUX_USU.				
Los datos de la tabla TRANSACCIONES_ECO se dan por definitivos cuando el estado pasa a pagado ya que a partir de ese momento no se admiten devoluciones. CARGA EL DATO.				
① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		
P_MES_IN	VARCHAR2	IN		

Procedure: pr_get_usu_mas_gas_realiz_am				
Package: APP_K_ESTADISTICAS				
RF7.7				
CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		
P_MES_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pi_set_usu_mas_reg_dif_part_am				
Package: APP_K_ESTADISTICAS				
RF7.8				
Cuando el estado del regalo pasa a PAGADO se analiza las personas que han participado en ese regalo y se actualiza la lista si es la primera vez que participan en el regalo. Afecta a cada año/mes y se almacena el dato en la tabla EST_ANO_MES / EST_ANO_MES_AUX_USU / EST_ANO_MES_AUX_REG.				
Los datos de la tabla TRANSACCIONES_ECO se dan por definitivos cuando el estado pasa a pagado ya que a partir de ese momento no se admiten devoluciones. CARGA EL DATO.				
① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		
P_MES_IN	VARCHAR2	IN		

Procedure: pr_get_usu_mas_reg_dif_part_am				
Package: APP_K_ESTADISTICAS				
RF7.8				
CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		
P_MES_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pi_set_gro_mas_gas_realiz_am				
Package: APP_K_ESTADISTICAS				
RF7.9				
Cuando el estado del regalo pasa a PAGADO se toma el importe de gasto del grupo y se actualiza la lista de gasto de grupos. Afecta a cada año/mes y se almacena el dato en la tabla EST_ANO_MES / EST_ANO_MES_AUX_GRO.				
CARGA EL DATO.				
① Sólo debe invocarse internamente a través del trigger T_GRUPOS_REGALOS de la tabla GRUPOS_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_IMP_IN	EST_ANO.SUM_TOT_IMP_EUR%TYPE	IN		
P_ANO_IN	VARCHAR2	IN		
P_MES_IN	VARCHAR2	IN		

Procedure: pr_get_gro_mas_gas_realiz_am				
Package: APP_K_ESTADISTICAS				
RF7.9				
CONSULTA DEL DATO. Se puede invocar libremente.				
Name	Type	In / Out	Default	Comments
P_ANO_IN	VARCHAR2	IN		
P_MES_IN	VARCHAR2	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

4.3.4. Paquete Global

APP_K_GLOBAL.

Mantiene una serie de variables globales que facilitan la parametrización del entorno. Aparte ofrece una serie de funciones globales de control.

Name	Type	Default
<i>Comprobación de años válidos</i>		
vg_c_ano_limite_inferior	NUMBER(4)	2010
vg_c_ano_limite_superior	NUMBER(4)	2110
<i>Códigos de regalo disponibles.</i>		
❗ Mantener manualmente el check GRR_BR_COD_ESTADO_REGALO de la tabla GRUPOS_REGALOS		
vg_c_codregalo_limite_inferior	NUMBER(1)	0
vg_c_codregalo_limite_superior	NUMBER(1)	5
vg_c_codregalo_agregado	NUMBER(1)	0
vg_c_codregalo_eliminado	NUMBER(1)	1
vg_c_codregalo_no_sufic_fondos	NUMBER(1)	2
vg_c_codregalo_pagado	NUMBER(1)	3
vg_c_codregalo_enviado	NUMBER(1)	4
vg_c_codregalo_recibido	NUMBER(1)	5
<i>Valores permitidos para los listados de los TOP TEN</i>		
vg_c_topten_limite_inferior	NUMBER(1)	0
vg_c_topten_limite_superior	NUMBER(1)	10
<i>Valores permitidos para COD_MODALIDAD_PAGO de la tabla TRANSACCIONES_ECO</i>		
❗ Mantener manualmente el check TRN_BR_COD_MODALIDAD_PAGO de la tabla TRANSACCIONES_ECO		
vg_c_codmodpago_limit_inferior	NUMBER(1)	0
vg_c_codmodpago_limit_superior	NUMBER(1)	2
vg_c_codmodpago_cuenta_corrien	NUMBER(1)	0
vg_c_codmodpago_tarjeta	NUMBER(1)	1
vg_c_codmodpago_paypal	NUMBER(1)	2

Function: f_check_ano				
Package: APP_K_GLOBAL				
Comprueba si el año facilitado es correcto y permitido según los valores definidos en app_k_global				
Name	Type	In / Out	Default	Comments
P_ANO_IN	NUMBER	IN		
	BOOLEAN	OUT		

Function: f_check_ano_mes				
Package: APP_K_GLOBAL				
Comprueba si el año y mes introducidos son correctos y permitidos según los valores definidos en app_k_global				
Name	Type	In / Out	Default	Comments
P_ANO_IN	NUMBER	IN		
P_MES_IN	NUMBER	IN		
	BOOLEAN	OUT		

Function: f_check_topten_limites				
Package: APP_K_GLOBAL				
Comprueba si el valor solicitado para una lista del tipo "TOP TEN" es correcto y permitido según los valores definidos en app_k_global				
Name	Type	In / Out	Default	Comments
P_TOPTEN_IN	NUMBER	IN		
	BOOLEAN	OUT		

4.3.5. Paquete Grupos

Function: fi_get_grupo_usuario Package: APP_K_GRUPOS				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_DEVOLVER_BORRADOS_IN	BOOLEAN	IN	FALSE	
	GRUPOS_USUARIOS%ROWTYPE	OUT		

Function: f_get_usuario Package: APP_K_GRUPOS				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN	NULL	
P_EMAIL_IN	USUARIOS.EMAIL%TYPE	IN	NULL	
P_DEVOLVER_BORRADOS_IN	BOOLEAN	IN	FALSE	
	USUARIOS%ROWTYPE	OUT		

Function: f_get_grupo Package: APP_K_GRUPOS				
Name	Type	In / Out	Default	Comments
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN	NULL	
P_NOM_GRUPO_IN	GRUPOS.NOM_GRUPO%TYPE	IN	NULL	
P_DEVOLVER_BORRADOS_IN	BOOLEAN	IN	FALSE	
	GRUPOS%ROWTYPE	OUT		

Function: f_get_homenajeado_en_grupo_us Package: APP_K_GRUPOS				
Name	Type	In / Out	Default	Comments
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
	GRUPOS_USUARIOS%ROWTYPE	OUT		

Function: f_get_receptor_en_grupo_us Package: APP_K_GRUPOS				
Name	Type	In / Out	Default	Comments
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
	GRUPOS_USUARIOS%ROWTYPE	OUT		

Function: f_get_grupo_regalo Package: APP_K_GRUPOS				
Name	Type	In / Out	Default	Comments
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
	GRUPOS_REGALOS%ROWTYPE	OUT		

Function: f_get_direccion_envio Package: APP_K_GRUPOS				
Name	Type	In / Out	Default	Comments
P_CLN_DIRECCION_ENVIO_IN	DIRECCIONES_ENVIO.CLN_DIRECCION_ENVIO%TYPE	IN		
P_DEVOLVER_BORRADOS_IN	BOOLEAN	IN	NULL	
	DIRECCIONES_ENVIO%ROWTYPE	OUT		

Function: f_get_aportacion_usuario_a_grr				
Package: APP_K_GRUPOS				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
	TRANSACCIONES_ECO%ROWTYPE	OUT		

Procedure: pr_alta_grupo				
Package: APP_K_GRUPOS				
RF5 A				
Name	Type	In / Out	Default	Comments
P_NOM_GRUPO_IN	GRUPOS.NOM_GRUPO%TYPE	IN		
P_FEC_LIMITE_FONDOS_IN	GRUPOS.FEC_LIMITE_FONDOS%TYPE	IN		
P_FEC_LIMITE_ENVIO_IN	GRUPOS.FEC_LIMITE_ENVIO%TYPE	IN		
P_SWT_IMP_PUBLICOS_IN	GRUPOS.SWT_IMP_PUBLICOS%TYPE	IN		
P_CLN_DIRECCION_ENVIO_IN	GRUPOS.CLN_DIRECCION_ENVIO%TYPE	IN		
P_DEDICATORIA_GRUPO_IN	GRUPOS.DEDICATORIA_GRUPO%TYPE	IN	NULL	
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_baja_grupo				
Package: APP_K_GRUPOS				
RF5 A				
Name	Type	In / Out	Default	Comments
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_alta_usuario_en_grupo				
Package: APP_K_GRUPOS				
RF5 C				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_SWT_HOMENAJEADO_IN	GRUPOS_USUARIOS.SWT_HOMENAJEADO%TYPE	IN		
P_SWT_RECEPTOR_IN	GRUPOS_USUARIOS.SWT_RECEPTOR%TYPE	IN		
P_DEDICATORIA_PERSONAL	GRUPOS_USUARIOS.DEDICATORIA_PERSONAL%TYPE	IN	NULL	
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_baja_usuario_en_grupo				
Package: APP_K_GRUPOS				
RF5 C				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_alta_homenajeado_en_grupo				
Package: APP_K_GRUPOS				
RF5 D				
<i>Si ya existe el usuario dado de alta en el grupo se actualiza</i>				
<i>Si no existe, se crea</i>				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_baja_homenajeado_en_grupo				
Package: APP_K_GRUPOS				
RF5 D				
<i>Si ya existe el usuario homenajado en el grupo se actualiza</i>				
<i>No se elimina el usuario. Solo cambia SWT_HOMENAJEADO</i>				
<i>Si necesita eliminarlo, lanzar después P_BAJA_USUARIO_EN_GRUPO</i>				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_alta_receptor_en_grupo				
Package: APP_K_GRUPOS				
RF5 H				
Si ya existe el usuario dado de alta en el grupo se actualiza				
Si no existe, se crea				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_baja_receptor_en_grupo				
Package: APP_K_GRUPOS				
RF5 H				
Si ya existe el usuario homenajeadado en el grupo se actualiza				
No se elimina el usuario. Solo cambia SWT_RECEPTOR				
Si necesita eliminarlo, lanzar después P_BAJA_USUARIO_EN_GRUPO				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_alta_regalo_en_grupo				
Package: APP_K_GRUPOS				
RF5 B				
Name	Type	In / Out	Default	Comments
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_baja_regalo_en_grupo				
Package: APP_K_GRUPOS				
RF5 B				
Name	Type	In / Out	Default	Comments
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_alta_aportacion_a_grupo				
Package: APP_K_GRUPOS				
RF5 E				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_COD_MODALIDAD_PAGO_IN	TRANSACCIONES_ECO.COD_MODALIDAD_PAGO%TYPE	IN		
P_DETALLE_PAGO_IN	TRANSACCIONES_ECO.DETALLE_PAGO%TYPE	IN		
P_IMP_IN	TRANSACCIONES_ECO.IMP%TYPE	IN		
P_FEC_VALOR_IN	TRANSACCIONES_ECO.FEC_VALOR%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_baja_aportacion_a_grupo				
Package: APP_K_GRUPOS				
RF5 E				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_GRUPO_IN	GRUPOS.CLN_GRUPO%TYPE	IN		
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_COD_MODALIDAD_PAGO_IN	TRANSACCIONES_ECO.COD_MODALIDAD_PAGO%TYPE	IN		
P_DETALLE_PAGO_IN	TRANSACCIONES_ECO.DETALLE_PAGO%TYPE	IN		
P_IMP_IN	TRANSACCIONES_ECO.IMP%TYPE	IN		
P_FEC_VALOR_IN	TRANSACCIONES_ECO.FEC_VALOR%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

4.3.6. Paquete Log

Procedure: set_log Package: APP_K_LOG				
Name	Type	In / Out	Default	Comments
P_MODULO_IN	LOGS.MODULO%TYPE	IN		
P_ENTRADA_IN	LOGS.P_ENTRADA%TYPE	IN		
P_SALIDA_IN	LOGS.P_SALIDA%TYPE	IN		
P_RSP_IN	LOGS.RSP%TYPE	IN		

Procedure: set_traza Package: APP_K_LOG				
Name	Type	In / Out	Default	Comments
P_MODULO_IN	LOGS.MODULO%TYPE	IN		
P_MENSAJE_IN	LOGS.P_ENTRADA%TYPE	IN		

Procedure: set_traza_y_log Package: APP_K_LOG				
Name	Type	In / Out	Default	Comments
P_MODULO_IN	LOGS.MODULO%TYPE	IN		
P_ENTRADA_IN	LOGS.P_ENTRADA%TYPE	IN		
P_SALIDA_IN	LOGS.P_SALIDA%TYPE	IN		
P_RSP_IN	LOGS.RSP%TYPE	IN		

Procedure: set_traza_y_scr Package: APP_K_LOG				
Name	Type	In / Out	Default	Comments
P_MODULO_IN	LOGS.MODULO%TYPE	IN		
P_MENSAJE_IN	LOGS.P_ENTRADA%TYPE	IN		

4.3.7. Paquete Regalos

Function: f_is_active_listadeseos				
Package: APP_K_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_LISTADESEOS_IN	LISTADESEOS.CLN_LISTADESEOS%TYPE	IN		
	BOOLEAN	OUT		

Function: f_get_regalo				
Package: APP_K_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN	NULL	
P_NOM_REGALO_IN	REGALOS.NOM_REGALO%TYPE	IN	NULL	
P_DEVOLVER_BORRADOS_IN	BOOLEAN	IN	FALSE	
	REGALOS%ROWTYPE	OUT		

Function: f_get_categoria				
Package: APP_K_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_CATEGORIA_IN	CATEGORIAS.CLN_CATEGORIA%TYPE	IN	NULL	
P_NOM_CATEGORIA_IN	CATEGORIAS.NOM_CATEGORIA%TYPE	IN	NULL	
P_DEVOLVER_BORRADOS_IN	BOOLEAN	IN	FALSE	
	CATEGORIAS %ROWTYPE	OUT		

Function: f_get_lista_regalos_para_reg				
Package: APP_K_REGALOS				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_DEVOLVER_BORRADOS_IN	BOOLEAN	IN	FALSE	
	LISTAS_REGALOS %ROWTYPE	OUT		

Procedure: pr_alta_regalo_en_lista_deseos				
Package: APP_K_REGALOS				
RF5 F				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_baja_regalo_en_lista_deseos				
Package: APP_K_REGALOS				
RF5 F				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_CLN_REGALO_IN	REGALOS.CLN_REGALO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

Procedure: pr_baja_completa_lista_deseos				
Package: APP_K_REGALOS				
RF5 F				
Name	Type	In / Out	Default	Comments
P_CLN_USUARIO_IN	USUARIOS.CLN_USUARIO%TYPE	IN		
P_RSP_OUT	LOGS.RSP%TYPE	OUT NOCOPY		

5. Módulo estadístico

Adjunto el contenido del disparador que actualiza los datos estadísticos.

El código podría haberse optimizado en gran medida si agrupáramos las acciones de actualización. He preferido mantenerlas separadas por RFs, aún a costa de incurrir en un mayor trabajo, incrementando de este modo la modularidad. Así se puede añadir o eliminar un concepto más fácilmente:

```
CREATE OR REPLACE TRIGGER t_grupos_regalos
FOR UPDATE OF cod_estado_regalo ON grupos_regalos
COMPOUND TRIGGER

[...] código previo omitido en este apartado.
AFTER EACH ROW IS
BEGIN

IF :new.cod_estado_regalo <> :old.cod_estado_regalo THEN
CASE
WHEN :new.cod_estado_regalo = app_k_global.vg_c_codregalo_pagado THEN
app_k_log.set_traza(p_modulo_in => c_modulo, p_mensaje_in => 'TRIGGER vg_c_codregalo_pagado');

-- Actualiza para RF7.1
app_k_log.set_traza(p_modulo_in => c_modulo, p_mensaje_in => 'TRIGGER AFTER EACH ROW :new.fec_pagado ' || :new.fec_pagado);
app_k_estadisticas.pi_set_reg_pagado_persona_ano(p_cln_regalo_in => :new.cln_regalo,
p_cln_grupo_in => :new.cln_grupo,
p_ano_in => to_char(:new.fec_pagado, 'yyyy'));

-- Actualiza para RF7.2
app_k_estadisticas.pi_set_total_regalo_pagado_ano(p_ano_in => to_char(:new.fec_pagado, 'yyyy'));

-- Actualiza para RF7.3
app_k_estadisticas.pi_set_total_imp_pagado_ano(p_imp_in => :new.imp_recaudado_eur, p_ano_in => to_char(:new.fec_pagado, 'yyyy'));

-- Actualiza para RF7.4a, 4
app_k_estadisticas.pi_set_estado_pct_ano(p_cod_estado_regalo_in => :new.cod_estado_regalo,
p_ano_in => to_char(:new.fec_pagado, 'yyyy'));

-- Actualiza para RF7.5a, 7.5b, 5
app_k_estadisticas.pi_set_med_imp_usu_ano(p_cln_regalo_in => :new.cln_regalo,
p_cln_grupo_in => :new.cln_grupo,
p_ano_in => to_char(:new.fec_pagado, 'yyyy'));

-- Actualiza para RF7.7
app_k_estadisticas.pi_set_usu_mas_gas_realiz_am(p_cln_grupo_in => :new.cln_grupo,
p_cln_regalo_in => :new.cln_regalo,
p_ano_in => to_char(:new.fec_pagado, 'yyyy'),
p_mes_in => to_char(:new.fec_pagado, 'mm'));

-- Actualiza para RF7.8
app_k_estadisticas.pi_set_usu_mas_reg_dif_part_am(p_cln_grupo_in => :new.cln_grupo,
p_cln_regalo_in => :new.cln_regalo,
p_ano_in => to_char(:new.fec_pagado, 'yyyy'),
p_mes_in => to_char(:new.fec_pagado, 'mm'));

-- Actualiza para RF7.9
app_k_estadisticas.pi_set_gro_mas_gas_realiz_am(p_cln_grupo_in => :new.cln_grupo,
p_imp_in => :new.imp_recaudado_eur,
p_ano_in => to_char(:new.fec_pagado, 'yyyy'),
p_mes_in => to_char(:new.fec_pagado, 'mm'));

WHEN :new.cod_estado_regalo = app_k_global.vg_c_codregalo_no_sufic_fondos THEN
-- Actualiza para RF7.4b, 4
app_k_estadisticas.pi_set_estado_pct_ano(p_cod_estado_regalo_in => :new.cod_estado_regalo, p_ano_in => to_char(SYSDATE, 'yyyy'));

WHEN :new.cod_estado_regalo = app_k_global.vg_c_codregalo_recibido THEN
-- Actualiza para RF7.6
app_k_estadisticas.pi_set_usu_mas_reg_recib_am(p_cln_grupo_in => :new.cln_grupo,
p_ano_in => to_char(:new.fec_pagado, 'yyyy'),
p_mes_in => to_char(:new.fec_pagado, 'mm'));

ELSE
app_k_log.set_traza(p_modulo_in => c_modulo, p_mensaje_in => 'TRIGGER else');
END CASE;
END IF;
EXCEPTION
[...] código previo omitido en este apartado.
END AFTER EACH ROW;
```

6. Diseño de los datos de prueba

Para poder efectuar pruebas he procedido a preparar una carga de datos inicial:

Tabla	Registros
CATEGORIAS	16
DIRECCIONES_ENVIO	20
MONEDAS	153
PAISES	200
PROVEEDORES	9
REGALOS	200
USUARIOS	1501

También se preparan las siguientes asociaciones:

Tabla	Registros
GRUPOS	18
GRUPOS_REGALOS	32
GRUPOS_USUARIOS	45

Se realizan las pruebas:

021 ALTA GRUPOS.sql

Es necesario que exista una dirección de envío.

022 ALTA USUARIO A GRUPOS.sql

Es necesario que el usuario y el grupo existan.

023 ALTA REGALOS EN LISTA DESEOS DE USUARIOS.sql

Es necesario que el regalo y el usuario existan.

024 ALTA REGALOS EN GRUPOS.sql

Es necesario que el regalo exista y que esté en la lista de deseos del usuario que figure como homenajeado del grupo.

025 ALTA APORTACION A GRUPO.sql

Es necesario que el grupo exista, así como el usuario y el regalo.

W1 nuevas prueba.sql

Ejemplo de pruebas que contienen eliminaciones.

W2 traza.sql

Ejemplo de consulta de traza, incluye muestra de consulta al módulo estadístico.

7. Descripción y carga del producto software

El proyecto está montado con un usuario llamado TFC, puede crearlo con el script:

```
\ENTREGA_FINAL_MALOHI\00 usuario bbdd\000 crear usuario bbdd TFC.sql
```

En detalle los elementos entregados se facilitan en un fichero comprimido con esta estructura de carpetas. Se marca en azul el paquete que debe lanzarse bien desde línea de comandos (pdc) o desde una ventana sql (sql):

\ENTREGA_FINAL_MALOHI\01 secuenciadores
000 borrar secuencias.sql
001 regenerar secuencias (con trazas).pdc
seq_dir.seq
seq_eam.seq
seq_eamau.seq
seq_ear.seq
seq_gro.seq
seq_groreg.seq
seq_grousu.seq
seq_lde.seq
seq_lis_reg.seq
seq_log.seq
seq_trn.seq
seq_trz.seq

\ENTREGA_FINAL_MALOHI\02 truncar y recrear tablas
003 limpiar usuarios.sql
004b borrar tablas TODAS incl maestras.sql
005 crear tablas TODAS incl maestras.pdc
categorias.tab
direcciones_envio.tab
est_ano.tab
est_ano_mes.tab
est_ano_mes_aux_gro.tab
est_ano_mes_aux_usu.tab
est_ano_mes_aux_usu_reg.tab
est_ano_regalo.tab
est_ano_regalo_aux.tab
grupos.tab
grupos_regalos.tab
grupos_usuarios.tab
listadeseos.tab
listas_regalos.tab
logs.tab
monedas.tab
países.tab
proveedores.tab
regalos.tab
transacciones_eco.tab
trazas.tab
usuarios.tab

\ENTREGA_FINAL_MALOHI\03 cargar tablas maestras
010 importar categorias.sql
011 importar monedas.sql
012 importar paises.sql
013 importar regalos.sql
014 importar proveedores.sql
015 importar direcciones.sql

\ENTREGA_FINAL_MALOHI\04 test
021 ALTA GRUPOS.sql
022 ALTA USUARIOS A GRUPOS.sql
023 ALTA REGALOS EN LISTA DESEOS DE USUARIOS.sql
024 ALTA REGALOS EN GRUPOS.sql
025 ALTA APORTACIONES EN REGALOS DE GRUPOS.sql
W1 nuevas prueba.sql <i>(para ver formato de algunas pruebas)</i>
W2 traza.sql <i>(para la consulta de trazas y tablas)</i>

\ENTREGA_FINAL_MALOHI\paqueteria
app_k_consultas.spb
app_k_consultas.sps
app_k_err.spb
app_k_err.sps
app_k_estadisticas.spb
app_k_estadisticas.sps
app_k_global.spb
app_k_global.sps
app_k_grupos.spb
app_k_grupos.sps
app_k_log.spb
app_k_log.sps
app_k_regalos.spb
app_k_regalos.sps
t_grupos_regalos.trg

8. Plan de contingencias

A efectos de controlar, en la medida de lo posible, los riesgos que pueden afectar al desarrollo del TFC se han identificado:

	Probabilidad	Impacto	Nota cualitativa
Posibilidad de avería del equipo de desarrollo ^{*(1)}	Baja	Medio	Medio
Indisposición del estudiante ^{*(2)}	Media	Muy alto	Muy Alto
Cambio en versiones SW ^{*(3)}	Baja	Bajo	Bajo
Pérdida de datos ^{*(4)}	Baja	Bajo	Bajo
Fallo de conectividad ^{*(5)}	Baja	Medio	Bajo

^{*(1)} El equipo empleado para desarrollar tiene una antigüedad de solo 2 años por lo tanto no se estima probable un fallo de hardware. Si sucediera algún problema el equipo aún se encuentra en garantía, el tiempo de sustitución/reparación sería el que impactaría directamente en el proyecto.

Se realizan copias de seguridad automáticas (mediante Time Machine).

^{*(2)} En mi caso particular ha existido la posibilidad de una baja por operación debido a un problema de visión que vengo arrastrando. Al producirse el proyecto quedó detenido hasta la recuperación que fue algo inferior a dos meses.

[ACTUALIZACIÓN] Finalmente ha surgido el problema y estube de baja desde el 26/03/2014, el médico me prescribió reposo absoluto desde la operación.

El impacto en el TFC ha sido grande, pero he tenido la suerte de recuperar algo de visión y he multiplicado las horas invertidas en el proyecto para continuar con la planificación prevista sin afectar al resto de fases.

^{*(3)} He decidido no implementar nuevas actualizaciones de software durante el período de desarrollo y ejecución de las pruebas. Únicamente se actualizarán los componentes de seguridad del Sistema Operativo. Si el sistema se volviera inestable se invertiría una mínima cantidad de tiempo en su recuperación a un punto anterior a la instalación.

^{*(4)} Dado que los tiempos han sido más justos de lo inicialmente previsto he optado por una solución de respaldo de datos (aparte del backup de MAC OS), desde la fase de desarrollo se han almacenado copias de toda la información del proyecto en la nube Google Drive. En caso necesario los ficheros se habrían restaurado rápidamente.

^{*(5)} En las entregas del producto dependemos del buen funcionamiento de las comunicaciones, para mitigar el posible problema de fallo en la red fija de datos ADSL establezco dos procedimientos de emergencia.

En primer lugar procedería a compartir la conexión de datos móvil 3G con el equipo de sobremesa.

Si la red móvil también fallara como segunda opción cargaría los datos en un portátil con Wifi y acudiría a un "cibercafé" o establecimiento similar con wifi.

Para poder utilizar esta segunda opción la entrega debe planificarse en una hora prudente en la que los comercios aún permanezcan abiertos.

9. Recursos técnicos, humanos y materiales

Para la realización del TFC he creado una máquina virtual sobre un host Apple, El rendimiento es inferior a un equipo físico pero suficiente para realizar el desarrollo.

He procedido a reemplazar el programa MagicDraw por su homónimo ErWin. Personalmente no he manejado ninguno de los dos, pero dada su amplia difusión en ámbito profesional considero que el esfuerzo de aprender la herramienta de CA Software será más provechoso.

Respecto al backup del material y código del TFC me serviré del Cloud Storage que proporciona Google con la denominación "Google Drive".

Hardware Host: iMac 27"
RAM Host: 16 Gb
S.O. Host: OS X 10.9.3 Mavericks

RAM virtual: 3 Gb
S.O. virtual: Windows 7 Profesional 32 bits SP1.
(licencia Microsoft DreamSpark)

Software: ORACLE 11g XE (versión gratuita limitada)
PL/SQL Developer 10.0.5 (versión de evaluación)
Beyond Compare 3 (versión de evaluación)
Microsoft Project 2013 (versión de evaluación)
BeCyPDFMetaEdit (versión gratuita) (para la eliminación de metadatos)
CA ERwin Data Modeler 7.3 (versión de evaluación)
Google Drive 1.15.6430.6825 (versión gratuita)

Los roles existentes en el proyecto y la persona que los representa se muestran en la siguiente lista:

ROL	Persona que lo representa
Cliente	Consultor
Jefe de proyecto	Alumno
Analista	"
Programador	"
Tester	"
Responsable de documentación	"

10. Valoración económica

Como ejercicio académico he analizado lo más fielmente posible el coste efectivo, aunque en un proyecto real el presupuesto debe respetarse salvo que sea el propio cliente quien solicite modificaciones que justifiquen una revisión del mismo.

En la etapa de implementación se ha constatado un excesivo optimismo agravado por la falta de experiencia en la estimación de tiempos de desarrollo. Dados los considerables aumentos en los tiempos es justo considerar que el precio por hora que estamos aplicando para las tareas de programación y tester deberían reducirse para reflejar un programador/tester de perfil junior en lugar de senior.

CITA PEC 1 – 7. Evaluación de costes. INICIAL

ROL	PAC 1	PAC 2	PAC 3	Entrega F.	COSTE UT	COSTE RECURSO
Jefe de proyecto	6	8	8	10	72 Eur	2.304 Eur
Analista	30	44	4	-	55 Eur	4.290 Eur
Programador	-	-	28	12	40 Eur	1.600 Eur
Tester	-	-	7	3	36 Eur	360 Eur
Responsable de documentación	4	6	5	26	30 Eur	1.230 Eur
TOTALES	40	58	52	51		9.784 Eur

Segunda revisión de la propuesta económica. DEFINITIVA

ROL	PAC 1	PAC 2	PAC 3	Entrega F.	COSTE UT	COSTE RECURSO
Jefe de proyecto	6	4	6	8	72 Eur	1.728 Eur
Analista	30	25	4	-	55 Eur	3.245 Eur
Programador junior	-	-	112	30	30 Eur	4.260 Eur
Tester junior	-	-	22	15	28 Eur	1.036 Eur
Responsable de documentación	4	5	5	24	30 Eur	1.140 Eur
TOTALES	40	34	149	77		11.409 Eur

Importe bruto 9.428,93 Eur
 21% IVA 1.980,07 Eur
Importe Neto 11.409,00 Eur

11. Conclusiones

Durante el desarrollo de esta PEC he tenido un percance personal, he sufrido una operación que me afecta a la visión. Si bien este inconveniente fue previsto en la preparación el proyecto sin duda fue afectado el resultado final del mismo incluyendo menos funciones de mejora de las inicialmente previstas.

A efectos de hacer viable el proyecto en el plazo indicado y con una calidad aceptable he adoptado la decisión de ceñirme a los requisitos indicados por el cliente y evitar implementar nuevas funcionalidades. Estas se podrán afrontar en una segunda fase del proyecto, a tales efectos se ha procurado realizar un diseño que sea fácilmente ampliable.

En la etapa de desarrollo el esfuerzo ha sido importante dado que la curva de aprendizaje ha sido empinada al principio hasta definir las estructuras de paquetes y las técnicas que finalmente se han empleado. Hay que tener en cuenta la ingente cantidad de documentación existente en internet, este aspecto hace necesario un trabajo de investigación y descarte para seleccionar los recursos más útiles. En el ámbito del PL/SQL destaco al profesional Steven Feuerstein que proporciona unas guías profesionales muy útiles.

En resumen este TFC me ha ayudado a conocer mejor mis fortalezas y ser consciente de algunas debilidades. Como fortaleza principal encuentro mi capacidad de trabajo y sacrificio sobreponiéndome a las adversidades, por el contra como principales debilidades mi falta de experiencia en el área de planificación así como el desconocimiento técnico del lenguaje empleado PL/SQL.

12. Glosario

ADSL	<i>Asymmetric Digital Subscriber Line</i> . Tecnología que permite la transmisión de datos a gran velocidad sobre el bucle del abonado.
BD.	Base de datos
Bucle del abonado.	Representa la parte de la red de acceso que une el abonado (usuario) con el primer nodo de la red de comunicaciones.
Cloud Storage.	Representa una variedad del concepto tecnológico Cloud Computing, tiene como objetivo facilitar capacidad de almacenamiento distribuido en centros de datos establecidos en la nube (red).
ERD	Entity Relationship Diagram
Frontend.	Parte del software que sirve de interface con los usuarios.
Gantt (diagrama).	Herramienta gráfica que expone el tiempo de dedicación previsto para diferentes tareas o actividades a lo largo de un tiempo total determinado.
Host.	En el ámbito de la virtualización representa al ordenador que ejerce de servidor de una máquina virtual (VM).
IVA.	Impuesto sobre el Valor Añadido. Es una carga fiscal sobre el consumo aplicado en muchos países y generalizado en la Unión Europea (con otras siglas VAT, TVA, USt, etcétera).
PAC	Prova d'avaluació contínua
Paypal.	Empresa subsidiaria de eBay que proporciona el servicio de pagos online y transferencias de dinero entre consumidores y otras compañías.
PEC	Prueba de evaluación continua.
Plugin.	Complemento de una aplicación que se relaciona con otra aportándole una función nueva, generalmente muy específica. También se conocen como add-on, conector o extensión.
RF.	En el ámbito de esta memoria, Requisito Funcional. Define una función del sistema de software. Establecen los comportamientos del sistema.
Rol	Del inglés role, significa la función que alguien cumple.
S.O.	Sistema Operativo
SW.	Software
TFC	Trabajo de final de carrera.
UOC	Universitat Oberta de Catalunya
Wifi	Mecanismo de conexión inalámbrica de dispositivos. Estándar 802.11

13. Bibliografía

Materiales de la asignatura “Trabajo de Final de Carrera”:

- Redacción de textos científico-técnicos (Nita Sáenz H. y Rut Vidal O.) UOC
- Presentación de documentos y elaboración de presentaciones (Roser Beneito M.) UOC

Microsoft project

Microsoft Project 2010 for dummies [Nancy C. Muir] WILEY PUBLISHING 2010
ISBN 978-0-470-50132-0

Project 2010 Bible [Elaine Marmel] WILEY PUBLISHING 2010
ISBN 978-0-470-50131-3

Microsoft Project 2013 the missing manual [Bonnie Biafore] O REILLY 2013
ISBN 13-978-1-449-35796-2

Impuestos: IVA, IGIC, IPSI:

Manual del IVA [Enrique Albella Poblet] La Ley Grupo Wolters Kluwer 2006
ISBN 978-84-7052-390-8

Tipos de IVA [Agencia Tributaria 2014]
http://www.agenciatributaria.es/static_files/AEAT/Contenidos_Comunes/La_Agencia_Tributaria/Segmentos_Usuarios/Empresas_y_profesionales/Novedades_IVA_2012/Nuevos_tipos_IVA_es_es.pdf

Tributos Ceuta – IPSI
<http://www.tributosceuta.org/index2.cfm?codigo=7110>

Gobierno de Canarias – 100 preguntas sobre IGIC
<http://www.gobiernodecanarias.org/tributos/portal/recursos/pdf/publicaciones/PreguntasIGIC.pdf>

El IVA en Canarias, Ceuta y Melilla - 2012
<http://www.estherlample.es/?p=179>

Cámara de Comercio – Guía de Arancel Canarias, Ceuta y Melilla
http://www.camaras.org/guias/arancel/Guia_Arancel_cap6_000.html

¿Por qué no existe el IVA en Melilla?
<http://es.answers.yahoo.com/question/index?qid=20091018145148AAJGy64>

Importancia de los datos

La importancia del dato [Cinco Días] 2014
http://cincodias.com/cincodias/2014/02/13/economia/1392302852_827748.html

Investigación de mercado

Moodyo, la red social de regalos que nació en Sevilla
<http://www.abcdesevilla.es/20121114/medios-redes/sevi-moddyo-javier-padilla-201211132302.html>

La red social para las listas de deseos 2.0 – Chivalo
<http://www.abc.es/local-comunidad-valenciana/20131218/abci-social-para-listas-deseos-201312181141.html>

Facebook te permite hacer regalos reales a través de Gifts
<https://es-es.facebook.com/notes/globalcommerce-mx/facebook-te-permite-hacer-regalos-reales-a-trav%C3%A9s-de-gifts/347607941999303>

Facebook elimina la posibilidad de enviar regalos físicos a tus amigos
<http://www.fayerwayer.com/2013/08/facebook-elimina-la-posibilidad-de-enviar-regalos-fisicos-a-tus-amigos/>

Precio Vs. Productividad en el desarrollo de aplicaciones
<http://www.jmguasch.com/2013/02/06/precio-productividad-desarrollo-aplicaciones/#more-379>

Licencias estudiante Microsoft

Microsoft DreamSpark
<https://www.dreamspark.com/>

Seguridad

Limpieza de metadatos en ficheros [Universidad de Alicante]
<http://si.ua.es/en/documentos/servicios/seguridad/procedimiento-para-limpiar-metadatos.pdf>

Tool to edit PDF metadata, bookmarks, viewer preferences
http://www.becyhome.de/download_eng.htm#becypdfmetaedit

Extraer y Eliminar metadatos de documentos de PDF
<http://leidylalo.blogspot.com.es/2011/03/extraer-y-eliminar-metadatos-de.html>

Lista de países

Códigos estándar de países ISO 3166-1 [WIKIPEDIA]

http://es.wikipedia.org/wiki/ISO_3166-1

ISO 3166-2 Country codes CVS

<http://datahub.io/dataset/iso-3166-1-alpha-2-country-codes/resource/9c3b30dd-f5f3-4bbe-a3cb-d7b2c21d66ce>

Claves de países, territorios y monedas con sus vigencias [Banco de España] 2011

http://www.bde.es/f/webbde/BPA/servicio/ent_reg/nm9215-8.pdf

Lista de monedas

Tipos de cambio [Banco de España] 2014

<http://www.ecb.europa.eu/stats/exchange/eurofxref/html/index.en.html>

Códigos estándar de monedas ISO 4217 [Wikipedia]

http://es.wikipedia.org/wiki/ISO_4217

Lista de poblaciones

Listado de poblaciones [Instituto Nacional de Estadística] 2013

<http://www.ine.es/nomen2/index.do>

Modelado de datos

Data Modeling Made Simple with CA ERwin Data Modeler r8
[Donna Burbank; Steve Hoberman] TECHNICS PUBLICATIONS
ISBN 978-1-935504-09-2

CA Data Modeler Methods Guide [CA Software]
https://support.ca.com/cadocs/0/CA%20ERwin%20%20Data%20Modeler%20r7%2003%2011-ENU/Bookshelf_Files/HTML/ERwin%20Methods%20Guide/index.htm?toc.htm?5784.html

Why PK ... why not unique index + not null [ASK TO TOM] ORACLE
https://asktom.oracle.com/pls/asktom/f?p=100:11:0:::P11_QUESTION_ID:8743855576462

PRIMARY-KEY Vs UNIQUE+NOT-NULL [dB Forums]
<http://www.dbforums.com/oracle/1629890-primary-key-vs-unique-not-null.html>

La dirección de email más larga del mundo [ABC]
<http://www.abc.es/20100817/medios-redes/email-largo-201008170928.html>

PL/SQL Developer

Setting up PL/SQL Developer [William Robertson]
<http://www.williamrobertson.net/documents/plsqldeveloper-setup-1.html>

Oracle PL/SQL for dummies
[Michael Rosenblum / Dr. Paul Dorsey] Wiley Publishing
ISBN 978-0-7645-9957-6

Beginning PL/SQL From Novice to Professional
[Donald J. Bales] APRESS
ISBN 978-1-59059-882-5

Oracle PL/SQL Programming 6th. Edition
[Steven Feuerstein] O'REILLY
ISBN 978-1-449-32445-2

Oracle PL/SQL Language pocket reference 4th. Edition
[Steven Feuerstein / Bull Pribyl / Chip Dawes] O'REILLY
ISBN 978-0-596-51404-4

Oracle PL/SQL Best practices 2nd. Edition
[Steven Feuerstein] O'REILLY
ISBN 978-0-596-51410-5