[bookmark: _Toc212467911]UNIVERSIDADE FEDERAL DE PERNAMBUCO

Documento de Análise e Projeto
FARO – SISTEMA DE REGISTRO DE CRIADORES DE CÃES DE RAÇA
Versão 1.0

Equipe:
Danilo Laurindo de Sousa Araújo
Denys Lins Farias
Diocleciano Dantas Neto
Guilherme Ramalho Magalhães
Lucas André Pequeno Paes
Thyago Neves Porpino

Recife, 21 de Outubro de 2009

Histórico de Revisões

	Data
	Versão
	Descrição
	Autor

	21/10/2009
	1.0
	Elaboração do documento
	Equipe

	
	
	
	

ÍNDICE
1.	Visão Geral	4
2.	Objetivo	4
3.	Análise dos Casos de Uso	5
3.1.	CASO DE USO FAZER LOGON	5
3.2.	CASO DE USO FAZER LOGOFF (DESCONECTAR)	6
Descrição:	6
Diagrama de Seqüência:	7
Diagrama de Classes:	7
3.3.	CASO DE USO ADICIONAR CÃO	8
Descrição:	8
Diagrama de Seqüência:	8
Diagrama de Classes	9
3.4.	CASO DE USO REMOVER CÃO	9
Descrição:	9
Diagrama de Seqüência:	10
Diagrama de Classes:	10
3.5.	CASO DE USO VISUALIZAR PERFIL	11
Descrição:	11
Diagrama de Seqüência:	11
Diagrama de Classes	11
4.	Projeto da Arquitetura	12
4.1.	Arquitetura	12

[bookmark: _Toc243921600]Visão Geral
	
Este documento é parte integrante do processo de comunicação cliente-desenvolvedor, dando uma descrição geral das funcionalidades e comportamento do sistema, bem com aspectos da programação. Dessa forma o design da arquitetura do sistema passa a ser de grande importância para a maturidade do projeto FARO
	A produção da arquitetura realiza consequentemente a análise do sistema, expondo os requisitos considerados críticos e permitindo que isolemos esses componentes das ações externas desnecessárias ao funcionamento.	
[bookmark: _Toc212467912][bookmark: _Toc243921601]Objetivo

	O objetivo deste documento é descrever o design da arquitetura e análise dos seguintes casos de uso:

1. Caso de Uso Fazer Logon
1. Caso de Uso Fazer Logoff
1. Caso de Uso Cadastrar Criador
1. Caso de Uso Remover Criador
1. Caso de Uso Visualizar Perfis
1. Caso de Uso Adicionar Perfil Canino
1. Caso de Uso Remover Perfil Canino

E em relação aos objetivos mais específicos do documento está a descrição dos itens abaixo:

1. Classes de Análise
1. Diagramas de Seqüência
1. Responsabilidades, relacionamentos, atores e propriedades de cada classe
1. Operações e atributos das classes envolvidas na realização do caso de uso
[bookmark: _Toc243921602]Análise dos Casos de Uso

[bookmark: _Toc243921603]CASO DE USO FAZER LOGON

Descrição:

Apenas as pessoas cadastradas poderão fazer LOGON no sistema. Para esse LOGON é preciso o LOGIN e a SENHA do usuário. Se o usuário não estiver cadastrado levanta-se uma exceção.

Diagrama de Seqüência:

[image:]

Diagrama de Classes:

[image:]

[bookmark: _Toc243921604]CASO DE USO FAZER LOGOFF (DESCONECTAR)

[bookmark: _Toc243921605]Descrição:

Apenas as pessoas que estão conectadas poderão fazer LOGOFF no sistema. Para esse LOGOFF é preciso apenas encerrar o sistema.

[bookmark: _Toc243921606]Diagrama de Seqüência:

[image:]

[bookmark: _Toc243921607]Diagrama de Classes:

[image:]

CASO DE USO CADASTRAR CRIADOR
Descrição:
	O administrador poderá criar um par login-senha relacionado a uma conta de email.
Diagrama de Seqüência:
[image:]
Diagrama de Classes:

[image:]
CASO DE USO REMOVER CRIADOR
Descrição: O administrador pode remover um criador existente e conseqüentemente todos os seus dados relacionados.
Diagrama de Sequência:
[image:]
Diagrama de Classes:
[image:]

[bookmark: _Toc243921608]CASO DE USO ADICIONAR CÃO

[bookmark: _Toc243921609]Descrição:

Um criador pode associar um novo perfil canino a seu perfil adicionando um cão e informações sobre ele.

[bookmark: _Toc243921610]Diagrama de Seqüência:

[image:]
[bookmark: _Toc243921611]Diagrama de Classes

[image:]

[bookmark: _Toc243921612]CASO DE USO REMOVER CÃO

[bookmark: _Toc243921613]Descrição:

Um criador poderá remover a qualquer momento um perfil canino.

[bookmark: _Toc243921614]Diagrama de Seqüência:

[image:]

[bookmark: _Toc243921615]Diagrama de Classes:

[image:]

[bookmark: _Toc243921616]CASO DE USO VISUALIZAR PERFIL

[bookmark: _Toc243921617]Descrição:

Qualquer usuário pode acessar um perfil de Criador ou perfil canino e visualizar as informações disponíveis.

[bookmark: _Toc243921618]Diagrama de Seqüência:

[image:]
[bookmark: _Toc243921619]Diagrama de Classes

[image:]

[bookmark: _Toc243921620] Projeto da Arquitetura

[bookmark: _Toc243921621]Arquitetura

Para a elaboração da arquitetura, fez-se o mapeamento das classes identificadas na fase de análise de casos de uso em elementos de projeto. Esse mapeamento é apresentado na Tabela 1.

 4.1.1 Caso de Uso Fazer Logon
	Classes de Análise
	Elementos de Projeto

	TelaLogon
	TelaLogon

	TelaManutenção
	TelaAdministracao

	ControleLogon
	ControleLogon

	ColecaoUsuarios
	CadastroUsuarios
RepositorioUsuarios

	Usuario
	Usuario

4.1.2 Caso de Uso Fazer Logoff
	Classes de Análise
	Elementos de Projeto

	Tela
	TelaPerfilCriador

	TelaConfirmacao
	TelaConfirmacao

	ControleFazerLogoff
	ControleLogon

4.1.3 Caso de Uso Cadastrar Criador

	Classes de Análise
	Elementos de Projeto

	TelaAdministracao
	TelaAdministracao

	ControleCadastro
	ControladorUsuario

	BancoUsuarios
	CadastroUsuarios
RepositorioUsuarios

4.1.4 Caso de Uso Remover Criador

	Classes de Análise
	Elementos de Projeto

	TelaAdministracao
	TelaAdministracao

	ControleCadastro
	ControladorUsuario

	ColecaoUsuarios
	CadastroUsuarios
RepositorioUsuarios

4.1.5 Caso de Uso Adicionar Cão

	Classes de Análise
	Elementos de Projeto

	TelaPerfilCanino
	TelaPerfilCriador
TelaPerfilCanino

	ControleCao
	ControladorCao

	BancoCaes
	CadastroCaes
RepositorioCaes

4.1.6 Caso de Uso remover Cão

	Classes de Análise
	Elementos de Projeto

	TelaPerfilCanino
	TelaPerfilCriador
TelaPerfilCanino

	ControleCao
	ControladorCao

	BancoCaes
	CadastroCaes
RepositorioDeCaes

4.1.7 Visualizar Perfil

	Classes de Análise
	Elementos de Projeto

	TelaPerfil
	TelaPerfilCriador
TelaPerfilCanino

	ControlePerfis
	ControladorUsuario
ControladorCao

	BancoUsuarios
	CadastroUsuarios
RepositorioUsuarios

	BancoCaes
	CadastroCaes
RepositorioCaes

	Usuario
	Usuario

	Cao
	Cao

4.2 [bookmark: _Toc212467962]Diagrama de pacotes

	O projeto seguirá a filosofia MVC, Model-View-Controler (Modelo, Visão e Controle), separando então o acesso a dados (Modelo) da manipulação dos mesmos e aplicação de regras de negócio (Controle), além da exibição dos mesmos (Visão). O intúito dessa arquitetura é tentar reusar código e a melhor separação e organização dos mesmos.

 (
Visão
) (
Modelo
) (
Controle
)[image: D:\cc-cin-ufpe\Engenharia de Software e sistemas (if682)\projeto analise e projeto\pacotes.jpg]

	A distribuição das classes nos pacotes está expressa na Tabela 2.

	Pacote
	Escopo
	Classe

	Fronteira
	Tela Criador
	TelaPerfilCriador

	
	Tela Cão
	TelaPerfilCanino

	
	Tela Logon
	TelaLogon

	
	Tela Administração
	TelaAdministração

	
	Janela Pop-up
	Tela Confirmação

	Controle
	Usuários
	ControladorUsuario

	
	
	CadastroUsuario

	
	
	

	
	Cães
	ControladorCao

	
	
	CadastroCao

	
	
	

	
	Login
	ControladorLogon

	
	
	

	
	
	

	
	
	

	
	
	

	Coleção de Entidades
	Coleções de dados
	RepositorioCaes

	
	
	RepositorioUsuarios

	
	
	

	Entidades
	Classes básicas
	Usuario

	
	
	Cao

	
	
	

Diagrama

[image:]
2

image3.png
-

O tO ¢)

TelaConfirmacao ControleFazerLogof

1: finalizargessang

1.1: abrirConfimacang I !

2.1 confirmarLogofig

image4.png
porv— <<boundary->
i TelaConfirmacao
pE——— + abiirConfirmacan(void
+ confirmarLogoff(- void
<<control=>
ControleFazerLogoft
+ confirmarLogoft(: void

image5.png
R

Administrador
T

O

TelaAdministracao

o

ControladorCadastr

| 1: informarLaginsennadogin, sentig) |

o

1.1: informaroginSenhadogin, sen

<<entity collection>>
BancoDeUsuarios

1.1.2: criarUsuario(ogin, senha)

confirmacan

T
|
|
1.1.1. verificarExistenciaL agin(login) j:]
|
|
|
|
|
|
|
|
|

image6.png
<<boundary>>
TelaAdministracao

+ informarLoginSenha(login : String, senha : String) - voict

<<control=>
ControladorCadastro

+ informaL oginSenhalogin : String, senha - Siring) void

<<enity collection>>
BancoDelsuarios

+verificarExistenciaLogin(login : Sting) - boolean
+ eriarUsuario(iogin : String, senha - String) :void

image7.png
2 O @) <<entty colecton>>
SancabeUsuans

Administrador TelaAdministracao ControladorCadastr

1.4: informarLoginqogin) |

1.1.2: rermoverUsuarioflogin)

| 1:informarLogin(login) | !
confrmacan
————— o

I I o T
|
|

1.1.1. verificarExistenciaL agin(login)

1 e *j:]
|
|
|
|
|
|
|
|
|

image8.png
<<boundary>>
TelaAdministracao

+ informarLogin(login : String) void

<<control=>
ControladorCadastro

+ informaLogin(login : String) :void

<<entity collection>>
BancoDelsuarios

+verificarExistenciaLogin(login : Sting) - boolean
+ removerUsuario(login String) - void

image9.png
TelaPerfiCaning

L @)

o) ©]

ControleCan BantoDeCaes

1: AdicionarCan(iados)

1.1: AdicionarCan(daros)

1 vevmcavEx\stenmaCan(difds)
|
I

I

2 AdicionarCao(dados) |

i
I

I

[_ sommacs__

[

I

I

I

image10.png
=<<boundary->
TelaPerfilCanino

+ adicionarCao(dados - String) :void

<<control=>
ControleCao

+ adicionarCao(dados - String) - void

]

<<enity>>
BancoDeCaes

+verificaBxistenciaCan() - hoolean
+ adicionar(dados String) :void

image11.png
1: removerCan(ic)

L @)

TelaPerfiCaning

o) ©]

ControleCan BantoDeCaes

1.1: removerCanic)

1.1: veifoarEustenciaCas)
|

I

I

2 removercaoiey o |

i
I

I

[_ sommaes__

[

I

I

I

image12.png
<<boundary->
TelaPerfilCanino

+ removerCan(id - String) void

<<control=>
ControleCao

+ removerCan(id - String) void

<<entity>>
BancoDeCaes

+verificaBstenciaCan() : hoolean
+ removerCan(d : Siring) void

image13.png
2

Ududrio

T 1. getPeriUsuaring

Tela Pertl

2 getPerficanino

o

»

o

ControleDePefis

<<entity collection>>
BancoUsuarios

<<entity collection>>
BancoCaes

1.1: getPerfiUsuariog

P

21: getPerfiCanino)

image14.png
<<boundary>>
Teta Perfil

+ getPerfiUsuariog vaid
+ getPerfiCanino() : vaid
+ mostrarDados() : void

<<control=>
ControleDePefis

+ getPerfiUsuariog vaid
+ getPerfiCanino() - vaid

<<entity>>
Usuario

<<entity collection>> <<entity collection>>
BancoUsuarios BancoCaes

<<entity>>
cao

+ getPerfiUsuariog : void + getPerfiCaning() :vaid

image15.jpeg
Fronteira

Controle

Colegéo de Entidades

Entidades

image16.png
TelaPerfilCanino

TelaPerfilCriatior

TelaConfirmacao

Telahdministracao

TelaLogon

+ getPerfiCanino(:vaid
+ mostrarDados() - void

+ adicionarCao(dados : String) :void
+ removerCan(id - int : voit

+ getPerfiCriador) : void

+ mostrarDados() :void

+ abiirConfirmacan() - void
+ confirmarLogoff(: o

+ AbiirTelaAdiministracao() void
+ informarLoginSenha(login : String, senha : String) - voidt
+ informaLogin() : void

+ informarLoginSenha(login : String, param1 senha: String) : void

ControladorCao

ControladorUsuario

ControleLogon

+ adicionarCao(dados - String) :void
+ getPerfiCanino(- void

+ informarLogiSenna(- void
+ getPerfiCriaor) : void

+VerificarUsuariologin - String, senha - String) void
+ finalizarSessany - vaid

+ confirmarLogof(- void

/

CadastroCaes

CadastroUsuarios

+ adicionarCao(dados : String) :void
+verificarExistenciaCan(dados : Sting) : boolean
+ removerCan(d - int - voic

+ getPerfiCaning() :vaid

+verificarUsuario(iogin - String, senha : String) void
+verificarExistenciaUsuario(login - String): boolean
+ sriarUsuario(iogin : String, senha String) - void
+ informaLogin(login String) : void

+ removerUsuario(login String) :void

+ getPerfiCriador) : void

RepositorioCaes

N

RepositorioUsuarios

+verificarxistenciaCan(dados : Sting) - boolean
+ adicionarCao(dados - String) :void

+ removerCan(id - int - voict

+ getPerfiCaning() :vaid

cao

- nome : String
- raca: String

+verificarExistenciaUsuario(login : String) - boolean
+ eriarUsuario(iogin Stting, senha String) - void
+ removerUsuario(login String) - void

+ getPerfiCriador) : void

Usuario

- nome : String
~Iogin String
- senha: String

image1.png
Péssoa Telalagon

| 1:informarLoginSenhaagin, senha) : boalean

O

ControladorLogon

1.1: verificarUsuario(login, senha) : boolean

<<entity collection>>
ColecanUsuarios

O

TelaManutencan

2 abrirTelaManutencang

e ——

T

I

1.1 1 verfcarUsuariofogin, senha) : boslean j‘j
T
I

I

|

I

I

I

|

I

I

I

|

image2.png
<<boundary>>
TelaLogon

<<boundary->
TelaManutencao

+ informarLoginSenna(login : Sting, senha : String) - boolean

+ abrirTelaManutencao - void

<<control=>

ControladorLogon

+verificarUsuario(ogin ° Siring, senha String) : boolean

<<entity collection>>
ColecaoUsuarios

+verificarUsuario(ogin ° Siring, senha String) : boolean

<<entity>>
Usuario

