SmartClinic

Projeto AutomaCIn

Especificação dos Requisitos

Versão <1.0>

Histórico das Revisões

	Data
	Versão
	Descrição
	Autor

	22 / 10 / 2006
	00.01
	Versão Inicial
	Djaci Alves

Nicole Sultanum

Renan Lima

Victor Rodrigues

{ daaf , nbs2 , rpgl , vcr2 }

	
	
	
	

Sumário

41
Introdução

41.1
Objetivos deste documento

41.2
Escopo do produto SmartClinic

41.2.1
Componentes principais

41.2.2
Benefícios do produto

51.3
Materiais de referência

51.4
Definições e siglas

51.5
Visão geral deste documento

62
Descrição geral do produto

62.1.1
Interfaces de hardware

62.1.2
Interfaces de software

62.1.3
Interfaces de comunicação

62.1.4
Restrições de memória

62.2
Usuários e sistemas externos

62.2.1
Descrição

73
Requisitos

73.1
Identificação dos Requisitos

73.2
Prioridades dos Requisitos

83.3
Requisitos funcionais

83.4
Requisitos não-funcionais

84
Diagramas de casos de uso

84.1.1.1
Diagrama de casos de uso Subsistema de Cadastro de Médicos

Error! Bookmark not defined.4.1.1.2
Diagrama de casos de uso Subsistema de Cadastro de Clínicas

Error! Bookmark not defined.4.1.1.3
Diagrama de casos de uso Subsistema de Cadastro de Secretárias

94.1.1.4
Diagrama de casos de uso Subsistema de Cadastro de Pacientes

94.1.1.5
Diagrama de casos de uso Subsistema de Cadastro de Convênios

104.1.1.6
Diagrama de casos de uso Subsistema de Gerenciamento da Agenda Médica

104.1.1.7
Diagrama de casos de uso Subsistema de Gerenciamento de Documentos Médicos

115
Detalhamento Casos de Uso

1 Introdução

1.1 Objetivos deste documento

Descrever e especificar as necessidades do projeto SmartClinic, com o intuito de servir de agente facilitador no gerenciamento dos requisitos do projeto e no posterior desenvolvimento do software.

1.2 Escopo do produto SmartClinic

Um consultório médico é um ambiente que precisa de uma gerência eficaz de informação, para lidar com as diversas entidades relacionadas de modo a prover um serviço com qualidade. O propósito do SmartClinic é oferecer aos médicos e seus consultórios um maior controle de suas atividades rotineiras, tais como a marcação de consultas, agendamento de compromissos, relatório de faturamento, entre outros.

1.2.1 Componentes principais

· Cadastro de médicos

· Cadastro de secretárias

· Cadastro de consultas

· Cadastro de pacientes

· Cadastro de convênios

· Gerenciamento de agenda médica

· Gerenciamento de documentos médicos

· Serviços de suporte a decisão (CID-10, CBHPM)

1.2.2 Benefícios do produto

	Benefício
	Relevância

	Agilidade no processo de gerenciamento de consultórios médicos
	Essencial

	Maior segurança no armazenamento de dados dos pacientes
	Essencial

	Gera um relatório de faturamento por período com as consultas realizadas e seus valores, separadas por convênio
	Importante

	Gera documentos médicos: receitas e atestados médicos
	Importante

1.3 Materiais de referência

	Tipo do material
	Referência

	Entrevista
	Entrevistas com médicos experientes na área e antigos usuários de outros sistemas.

	Software
	Personal Med 98

	CID-10
	DataSus

	CBHPM
	AMB Associação Médica Brasileira

1.4 Definições e siglas

	Sigla
	Definição

	CID
	Classificação Internacional de Doenças

	CBHPM
	Classificação Brasileira Hierarquizada de Procedimentos Médicos

1.5 Visão geral deste documento

O documento está estruturado da seguinte maneira: na Seção 2, temos uma descrição do produto, principalmente no que diz respeito aos usuários do sistema, e requisitos técnicos.

A Seção 3 apresenta a lista de requisitos do sistema. Na Seção 4, está disponível o conjunto de diagramas de caso de uso que correspondem aos requisitos listados. Por fim, na Seção 5, o documento apresenta um maior detalhamento dos casos de uso mais importantes listados na seção anterior.

2 Descrição geral do produto

2.1.1 Interfaces de hardware

Não aplicável ao sistema.

2.1.2 Interfaces de software

	Nome
	Descrição

	SGBD Interface
	Interface com o Sistema de Gerenciamento de Banco de Dados.

2.1.3 Interfaces de comunicação

Não aplicável ao sistema.

2.1.4 Restrições de memória

	m
	Tipo de memória
	Limites aplicáveis

	1
	HD
	O sistema deverá ocupar no máximo 10 MB de espaço em disco, excluindo-se as bases de dados e o SGBD.

	2
	RAM
	Por ser um sistema utilizador da tecnologia Java, o sistema deverá rodar numa máquina com um mínimo de 256 MB de memória principal, para suportar a Java Virtual Machine(JVM).

2.2 Usuários e sistemas externos

2.2.1 Descrição

	Ator
	Definição

	Médico
	Um médico da clínica que utiliza o sistema

	Secretária
	Uma secretária da clínica

	SGBD
	Serviço que realiza a persistência dos dados da aplicação

	Administrador
	Responsável pela manutenção do serviço

3 Requisitos

3.1 Prioridades dos Requisitos

	Para estabelecer a prioridade dos requisitos foram adotadas as denominações: essencial, importante e desejável. Abaixo temos a descrição de significado de cada uma dessas denominações:

	Essencial
	É o requisito sem o qual o sistema não entra em funcionamento. Requisitos essenciais são requisitos imprescindíveis, que têm que ser implementados impreterivelmente.

	Importante
	É o requisito sem o qual o sistema entra em funcionamento, mas de forma não satisfatória. Requisitos importantes devem ser implementados, mas, se não forem, o sistema poderá ser implantado e usado mesmo assim.

	Desejável
	É o requisito que não compromete as funcionalidades básicas do sistema, isto é, o sistema pode funcionar de forma satisfatória sem ele. Requisitos desejáveis são requisitos que podem ser deixados para versões posteriores do sistema, caso não haja tempo hábil para implementá-los na versão que está sendo especificada.

3.2 Requisitos funcionais

[REQ-01] O sistema deve permitir a manipulação de informações da Clínica, que são: Nome da clínica, CNPJ, endereço, telefone e cabeçalho (que deve aparecer em todos os documentos gerados pela clínica).

[REQ-02] O sistema deve guardar informações sobre os médicos da clínica: Nome do médico, CPF, RG, CRM, telefone, endereço, sexo e duração da consulta deste médico

[REQ-03] O sistema deve permitir a possibilidade do cadastro de secretários que trabalham na clínica. Devem ser armazenadas as informações Nome do funcionário, CPF, RG, telefone, endereço e sexo.

[REQ-04] O sistema deve permitir aos médicos a consulta à tabela CID (Classificação Internacional de Doenças).

[REQ-05] O sistema deve permitir a manipulação de pacientes, suas informações pessoais (Nome, Endereço, Telefone, CPF, RG, Sexo e Convênio ao qual está associado), e informações sobre a ficha médica (Principal queixa do paciente, antecedentes médicos, história da doença atual, hipótese de diagnóstico, medicação prescrita, exames em aparelhos e sistemas, e exames complementares). Informações sobre o paciente não podem ser removidas do sistema, por exigências da lei.

[REQ-06] Somente o médico possui acesso à visualização / modificação de dados da ficha médica de um paciente.

[REQ-07] O sistema deve manter uma Agenda de Compromissos para cada médico. Os compromissos deve conter data, hora inicial, hora final, uma descrição do compromisso. Os compromissos podem ser tanto consultas da própria clínica (neste caso, o compromisso deve ser associado a um paciente) quanto compromissos externos (momentos em que o médico estará ocupado, e nao poderá atender pacientes). Os secretários devem poder ter acesso às agendas dos médicos, para conveniência destes.

[REQ-08] O sistema deve gerir informações sobre os convênios aceitos na clínica, guardando as respectivas informações: Nome, Telefone para contato, endereço, CNPJ, e planos fornecidos pelo convênio. Ele ainda deve gerar relatórios destinados a cada convênio, informando o período de tempo compreendido, as consultas realizadas através do convênio neste período, o faturamento a ser destinado à clínica por cada convênio e o faturamento total.

[REQ-09] O sistema deve permitir a manipulação de documentos médicos (receitas e atestados) que possam ser impressos. O sistema também deve prover facilidades para edição do cabeçalho / rodapé do documento a ser gerado.

3.3 Requisitos não-funcionais

[RNF 01] - Tempo de Resposta

Descrição: Os usuários do sistema deverão esperar, em média, dez segundos para o processamento de uma requisição. Isto é, o throughput médio (padrão) do sistema deverá ser estimado em cinco segundos para qualquer operação.

Prioridade: Importante

[RNF 02] - Interface Amigável

Descrição: Considerando que os operadores do sistema geralmente não possuem intimidade com aplicações, a interface gráfica deverá considerar aspectos de usabilidade. Desenvolveremos a GUI utilizando a API de Java. O objetivo é utilizar aspectos que beneficiem a navegabilidade do usuário no sistema, como disposição intuitiva e hierárquica dos menus. Uma boa estimativa de tempo para o usuário aprender a utilizar o sistema é que seu aprendizado dure, no máximo, 25 minutos.

Prioridade: Importante

[RNF 03] - Usuários Simultâneos

Descrição: O sistema deverá suportar processamento multi-usuário, ou seja, vários usuários poderão utilizar o sistema simultaneamente.

Prioridade: Essencial

 [RNF 04] - Privacidade

Descrição: Usuários não poderão acessar informações de outros usuários sem que estejam autenticados no sistema. Outras regras também serão impostas de acordo com a hierarquia dos usuários dentro do sistema. Por exemplo, secretária não pode ter acesso os dados da ficha de atendimento do paciente.

Prioridade: Essencial

[RNF 05] - Linguagens de Programação

Descrição: O smartclinic utilizará Java (J2SE) para implementação dos códigos do Sistema. Essa tecnologia permitirá o desenvolvimento de um sistema robusto, além de suportar a programação multi-plataforma.

Prioridade: Desejável

[RNF 07] - Ferramentas

Descrição: As ferramentas utilizadas serão:

Eclipse Platfform: Um IDE para desenvolvimento de aplicações Java;

Rational Rose: Ferramenta CASE UML utilizada para a modelagem dos casos de uso, de diagramas de classes e outros aspectos do projeto.

Microsoft Office: Sua utilização será como editor de material auxiliar, i. e. documentação, e desenvolvimento do site do projeto;

Prioridade: Desejável

[RNF 07] – Servidor de dados

Descrição: O servidor de dados é um subsistema que realiza operações de inserção, busca, remoção e atualização de elementos a vários bancos de dados distribuídos de maneira concorrente e independente da aplicação.

4 Diagramas de casos de uso

4.1.1.1 Diagrama de casos de uso Subsistema de Configurações

[image: image1.png]77777777777 — — _ <<include>>
~
__ <includes>
Editar Médico Q T — e

Cadastrar Médico i
T TNy N
Des:adasﬂav ar Médico_ <51 <<‘"°‘““EX\ T Iy

<cinclude>> — =
vCahega\hn da Clinica —_———
- —

<cinclude>> . —

Administrado 7 Logar No Sistema

= 7
Configurar Conexa - ya
Cadastrar Seciatéria EZ
-
- O 7
Editar Secretéria " __ Descadastrar Secretéria
- o>

T~

4.1.1.2 Diagrama de casos de uso Subsistema de Cadastro de Pacientes

[image: image2.png]— _ssinclude>>

%sw Paciente T
\ <cinglydess — — —

=, ~
7 Buscar Paciente <ghnelude>>
Secretéria <cincluder> "~ e
Editar Dados Pessosis do < O
Paciente
Logar No Sisterna
Remover Pacierte
e
5 ; N
Medico

Editar Ficha Médica Da Paciente Semidor de Dados

4.1.1.3 Diagrama de casos de uso Subsistema de Cadastro de Convênios

[image: image3.png]Cadastrar Convénio™

Senvidor de Dados

Secretéria

_7Logar No Sistema

- -
-
<sinclude>>~
-
Editar Convenio -

Médico -

Imprimir Relatério

4.1.1.4 Diagrama de casos de uso Subsistema de Gerenciamento da Agenda Médica

[image: image4.png]%/ﬁans!&m Compromiss \

Secretéria

P

Médico

Buscar Compromisso

4.1.1.5 Diagrama de casos de uso Subsistema de Gerenciamento de Documentos Médicos

[image: image5.png]Ps —_—

Gerar Atestado
Secretaria e
~<sinclude>>
~— BN
~
Imprirnir Atestado T asingluders -

s ~
e T T
Gerar Receita T~
<cinclude>>
-~
Consultar Tabela CID

Médico Imprinir Receita _-
=

EditarCabegalho do Médied
-

A

Seniidor de Dad
Editar Rodapé do médico eridor de Dados

5 Detalhamento Casos de Uso

5.1 Identificação dos Casos de Uso

Por convenção, a referência a casos de uso é feita através do nome da subseção onde eles estão descritos, do identificador do subsistema, do identificador do ator e da numeração, de acordo com o esquema abaixo:

[sigla da subseção | identificador do subsistema | identificador do ator | numeração]

OBS: Os atores são identificados pela primeira letra do seu nome.

5.1.1 [RF CU6] – Logar no Sistema

5.1.1.1 Prioridade

	Essencial

5.1.1.2 Entradas

	 Login do Médico/Secretária

 Senha do Médico/Secretária

5.1.1.3 Precondições

	Sistema esteja conectado com o servidor de dados.

Campos da tela de login estarem preenchidos.

5.1.1.4 Fluxo principal

	Apresentar a tela de login para preenchimento dos campos: Login e Senha;

Validar junto ao servidor de dados o login e a senha;

O login é realizado no sistema;

5.1.1.5 Fluxos alternativos

5.1.1.5.1 Fluxo alternativo dados inválidos

	Precondições
	· Login ou senha inválidos

	Passos
	É exibido um aviso indicando que o login ou a senha são inválidos;

Operação de login cancelada;

5.1.1.5.2 Fluxo Alternativo Sistema não conectado ao servidor de dados

	Precondições
	· Sistema não conectado ao servidor de dados

	Passos
	É exibido um aviso indicando que o sistema não está conectado ao servidor de dados;

Operação cancelada;

5.1.1.5.3 Pós-condições

	O estado do usuário passa a estar logado no Sistema.

5.1.2 [RF GPS1] – Inserir Paciente

5.1.2.1 Prioridade

	Essencial

5.1.2.2 Entradas

	Dados Pessoais do Paciente

5.1.2.3 Precondições

	Estar logado no sistema como médico ou secretária;

Todos os campos serem devidamente preenchidos;

A data de nascimento ser anterior à data atual;

5.1.2.4 Fluxo principal

	1. Os campos do formulário de cadastro são lidos;

2. Verificar a validade dos dados;

3. O sistema verifica junto ao servidor de dados que o paciente não existe no sistema;

4. O paciente é inserido no cadastro;

5. É exibido um diálogo de confirmação dos dados;

5.1.2.5 Fluxos alternativos

5.1.2.5.1 Fluxo alternativo Dados Inválidos

	Precondições
	· Algum campo do formulário está preenchido incorretamente no passo 1 do fluxo principal;

	Passos
	1. Um aviso é feito ao usuário para corrigir o campo;

5.1.2.5.2 Fluxo alternativo Paciente já cadastrado

	Precondições
	· o passo 3 do fluxo principal não ocorreu

	Passos
	A operação é cancelada;

É exibida uma mensagem informando que o paciente já esta cadastrado no sistema, e é solicitado que tente cadastra outro paciente.

Os campos do formulário permanecem inalterados para edição;

5.1.2.5.3 Fluxo alternativo Dados Não Confirmados

	Precondições
	· O usuário não confirmou os dados no passo 5;

	Passos
	A operação é cancelada;

Os campos do formulário permanecem inalterados para edição;

5.1.2.5.4 Pós-condições

	O paciente é incluído no sistema.

5.1.3 [RF GAS3] – Transferir Compromisso

5.1.3.1 Prioridade

	Essencial

5.1.3.2 Entradas

	O compromisso a ser transferido;

Nova data do compromisso a ser transferido.

5.1.3.3 Precondições

	Estar logado no sistema como médico ou secretaria;

Existir o compromisso a ser transferido;

Verificar se a nova data é posterior à data atual;

5.1.3.4 Fluxo principal

	O usuário abre o subsistema de gerenciamento da agenda;

Escolhe um compromisso;

Utilizar a opção de transferir compromisso;

Escolhe a nova data do compromisso;

Confirma a operação de transferência

5.1.3.5 Fluxos alternativos

5.1.3.5.1 Fluxo alternativo Data ou Horário inválido

	Precondições
	· A data ou horário do compromisso a ser desmarcado está inválido;

	Passos
	Um aviso é feito ao usuário para conferir a data e horário do compromisso a ser desmarcado;

5.1.3.5.2 Fluxo alternativo Data do compromisso é anterior a data atual

	Precondições
	· O compromisso ser remarcado para data anterior a data atual do sistema;

	Passos
	Um aviso é feito ao usuário para remarcar o compromisso para uma data posterior a data atual;

5.1.3.5.3 Fluxo alternativo Data do compromisso já ocupada

	Precondições
	· A data e horário em que se deseja realocar o compromisso já esta ocupada por outro compromisso.

	Passos
	Um aviso é feito ao usuário para remarcar o compromisso para uma data que esteja livre na agenda.

5.1.3.6 Saídas

	Transferir o compromisso da agenda;

Exibir mensagem de sucesso na transferência;

5.1.3.7 Pós-condições

	O subsistema de gerenciamento da agenda atualizá-la com o compromisso marcado para as nova data;

32
S.I.A.S.

12

_1231263363

_1231263459

_1231263595

_1231263439

_1191063763

