

ELIBERTO AUGUSTO DIAS

SISTEMA GERENCIAMENTO DE PIZZARIAS

ELIBERTO AUGUSTO DIAS

SISTEMA GERENCIAMENTO DE PIZZARIAS

Orientador: Especialista Domingos de Carvalho Villela Junior

Área de Concentração: Desenvolvimento de Sistemas

Trabalho de Conclusão de Curso apresentado ao Instituto Municipal de Ensino Superior de Assis, como requisito no Curso de Graduação

FICHA CATALOGRÁFICA

Dias, Eliberto Augusto

Sistema de Gerenciamento de Pizzaria / Eliberto Augusto Dias. Fundação

Educacional do Município de Assis, 2011. 96 p.

Orientador: Especialista Domingos de Carvalho Villela Junior

Trabalho de Conclusão de Curso – Instituto Municipal de Ensino Superior de

Assis – IMESA.

CDD: 001.61

Biblioteca da Fema

SISTEMA GERENCIAMENTO DE PIZZARIAS

ELIBERTO AUGUSTO DIAS

Trabalho de Conclusão de Curso apresentado ao Instituto Municipal de Ensino Superior de Assis, como requisito no Curso de Graduação, analisado pela seguinte comissão examinadora.

Orientador: Especialista Domingos de Carvalho Villela Junior

Analisador: Dr. Luiz Ricardo Begosso

ASSIS 2011

Dedicatória

Dedico esse trabalho aos meus pais Roberto Augusto Dias e Analice Damasceno Dias os quais foram indispensáveis nesta caminhada.

Agradecimentos

Primeiramente a Deus por permitir mais esta oportunidade de aprendizado crescimento pessoal.

Aos amigos Fernando, Diego, Rafael e todos que de forma direta ou indiretamente contribuíram para mais esse desafio.

Aos professores da FEMA

Ao Especialista Domingos de Carvalho Villela Junior pela orientação precisa e importante nos momentos difíceis do trabalho.

Aos meus familiares, pelo carinho, estímulo e compreensão, em especial aos meus pais Roberto Augusto Dias e Analice Damasceno Dias, meus irmãos Eleandro Augusto Dias e Elenice Augusto Dias, também a minha namorada Cristiane Pereira Ferreira.

Resumo

Este trabalho descreve como foi desenvolvido o sistema para gerenciamento de Pizzaria, onde utilizou-se ferramentas conceituadas na área de Tecnologia da Informação como Java, Mysql entre outras.

Neste trabalho será apresentada a análise de um sistema voltado para o Gerenciamento de Pizzarias. O objetivo é informatizar toda movimentação de uma empresa de pizzaria a fim de otimizar a troca e organização de informações, facilitar a leitura dos dados do saldo das vendas, tornar seguro todo controle de caixa, ser ferramenta de fácil controle.

Abstract

This paper describes how the system was developed for managing Pizzeria, where it was used in the conceptual tools of information technology such as Java,

MySQL and others.

This work will present the analysis of a system focused on the management Pizza. The goal is to computerize the entire movement of a pizza company to optimize the exchange of information and organization, readability of the data of the balance of sales, secure all control box, be easy to control tool.

Keywords: Java, MySQL, Computerize, Management Pizza

LISTA DE ILUSTRAÇÕES

Figura 01. Work Breakdown Structure (WBS)	16
Figura 02. Sequenciamento das Atividades	17
Figura 03. Caso de Uso – Geral (Cadastro, Venda e Relatórios)	20
Figura 04. Diagrama Caso de Uso – Login	22
Figura 05. Diagrama Caso de Uso – Cadastrar Cliente	23
Figura 06. Diagrama Caso de Uso – Cadastrar Produto	24
Figura 07. Diagrama Caso de Uso – Cadastrar Fornecedor	25
Figura 08. Diagrama Caso de Uso – Contas a Pagar	26
Figura 09. Diagrama Caso de Uso – Reservar mesa	27
Figura 10. Diagrama Caso de Uso – Inicializar Pedido	28
Figura 11. Diagrama Caso de Uso – Cancelar Pedido	29
Figura 12. Diagrama Caso de Uso – Finalizar pedido	30
Figura 13. Diagrama Caso de Uso – Cancelar reserva	31
Figura 14. Diagrama Caso de Uso – Conferir / Fechar Caixa	32
Figura 15. Diagrama Caso de Uso – Imprimir relatório de vendas	33
Figura 16. Diagrama Caso de Uso – Imprimir relatório de estoque	34
Figura 17. Diagrama Caso de Uso – Imprimir relatório de contas à pagar	35
Figura 18. Diagrama Caso de Uso – Imprimir relatório de contas a receber.	36
Figura 19. Diagrama Caso de Uso – Imprimir relatório de clientes	37
Figura 20. Diagrama de Atividade – Validar Login	38
Figura 21. Diagrama de Atividade – Cadastro Produtos	39
Figura 22. Diagrama de Seqüencia – Cadastro Clientes	40
Figura 23. Diagrama de Seqüencia – Cadastro Fornecedor	41
Figura 24. Diagrama de Seqüência – Realizar Vendas	41
Figura 25. Mapa Mental – Sistema Gerenciamento Pizzaria	42
Figura 26. Diagrama de Classe	43
Figura 27. MER	44
Figura 28. Cronograma	45

LISTAS DE TABELAS

Tabela 01. Orçamento do Projeto	18
Tabela 02. Lista de Eventos	19

LISTA DE ABREVIATURAS

SGP Sistema Gerenciamento de Pizzarias

SQL Struct Query Language

UML Unified Modeling Language

MVC Model View Controller

JVM Java Virtual Machine

SGBD Sistema Gerenciamento de Banco de Dados

Sumário

1. INTRODUÇÃO	13
1.1 OBJETIVO	13
1.2 PÚBLICO ALVO	14
1.3 JUSTIFICATIVA	14
2. Tecnologias para o desenvolvimento do Sistema	14
2.1 Aplicação Desktop utilizando Java	14
2.2 Netbeans	15
2.3 Hibernate	15
2.4 MySQL	15
2.5 Biblioteca JasperReports	15
3. PLANEJAMENTO DO PROJETO	16
3.1 WORK BREAKDOWN STRUCTURE – WBS	16
3.2. Seqüenciamento de Atividades	17
3.3 Recursos para o Desenvolvimento do Projeto	18
3.4 Estimativas de Custos	18
4. ANÁLISE E ESPECIFICAÇÃO DO SISTEMA	18
4.1 Lista de Eventos	19
4.2 UML	20
4.3 Diagrama de Caso de Uso	20
4.4 Diagramas de Atividades	38
4.5 Diagramas de Seqüencia	40
4.6 Mapa Mental	42
4.7 DIAGRAMA DE CLASSE	43
4.8 O Modelo de Entidades e Relacionamentos (MER)	44
5.Cronograma	45
6. Conclusão	46
7. Referência Bibliográfica	47
8 Anexos	18

1. INTRODUÇÃO

A pizzaria Casa Nova de Maracaí, denominado PIZZARIA CASA NOVA, existe desde 2008 na cidade de Maracaí. Durante o dia, às 12h00m, a CASA trabalha com atendimento de refeições. À noite, de terça-feira a domingo a partir das 20h00m, ela atende ao ramo de pizzaria. A empresa situa-se à Avenida José Bonifácio, 100.

O presente trabalho, denominado SISTEMA GERENCIAMENTO DE PIZZARIA, terá como principal objetivo informatizar as vendas, controlar fluxo de caixa, gerenciar estoque, com a finalidade de facilitar a troca de informação entre os funcionários e clientes, tornando-a mais eficiente, trazendo benefícios para si e para os clientes.

O sistema criado terá como nome **SGP**, será implementado buscando atender todas as necessidades do Programa Gerenciamento de Pizzaria, inclusive possibilitando eventuais atualizações, ou seja, fornecer compatibilidade para inclusão de novas funções, emissão de novos relatórios e até mesmo alguma modificação referente à padronização da lanchonete.

O sistema será desenvolvido com a ferramenta NetBeans, que é uma ferramenta moderna, permitindo elaborar uma interface fácil e agradável para o usuário devido à amplitude de recursos gráficos oferecidos. Para armazenamento das informações será usado o banco de dados MySQL, o qual caracteriza-se com uma interface simples, objetiva, atendendo com total eficiência e exatidão a implementação do sistema. Para a emissão de relatórios será utilizada a ferramenta JasperReports, um poderoso framework opensource escrito em Java para geração de relatórios. Ele permite gerar dinamicamente relatórios em diversos formatos, entre eles: PDF, HTML, XLS, CSV e XML.

1.1 OBJETIVO

A informática bem aplicada no âmbito Comércio Alimentícia é extremamente importante para agilização do processo de vendas. Dentro deste contexto temos como objetivo informatizar toda movimentação da

empresa a fim de otimizar a troca e organização de informações, facilitar a leitura dos dados do saldo das vendas, tornar seguro todo controle de caixa, ser ferramenta de fácil controle.

1.2 PÚBLICO ALVO

Todo o micro ou grande empresário no ramo de Pizzaria. Os profissionais que terão acesso ao SGP são: Administrador, Gerente e Funcionários.

1.3 JUSTIFICATIVA

O sistema contribuirá de forma efetiva para os futuros investimentos a que venha ocorrer, possibilitando o fornecimento de controles detalhados e precisos, além de relatórios eficientes e de fácil leitura.

Numa Pizzaria movimentada torna-se imprescindível o uso de um software que lhe forneça informações em tempo real, para facilitar o trabalho dos funcionários que precisam atender os clientes com qualidade e rapidez.

2. Tecnologias para o desenvolvimento do Sistema

Este capítulo contém as tecnologias utilizadas para o desenvolvimento do sistema.

2.1 Aplicação Desktop utilizando Java

Em geral Java é uma linguagem de Programação orientada a objetos que atualmente faz parte do núcleo da Plataforma Java, sintaxe similar a C++, é distribuída com um vasto conjunto de bibliotecas dentre outras características. Diferentemente das linguagens convencionais, que são compiladas para código nativo, a linguagem Java é compilada para um "bytecode" que é executado por uma máquina virtual. A linguagem de programação Java é a linguagem convencional da Plataforma Java. (Gonçalves, 2008)

2.2 Netbeans

A IDE NetBeans é um ambiente de desenvolvimento multiplataforma, de código aberto, uma ferramenta que auxilia programadores a escrever, compilar, debugar e instalar aplicações, foi arquitetada em forma de uma estrutura reutilizável que visa simplificar o desenvolvimento e aumentar a produtividade pois reúne em uma única aplicação todas estas funcionalidades.

Como o NetBeans é escrito em Java, é independente de plataforma, funciona em qualquer sistema operacional que suporte a máquina virtual Java(JVM). (Gonçalves, 2008)

2.3 Hibernate

Hibernate é uma ferramenta de mapeamento objeto/relacional para Java. Ela transforma os dados tabulares de um banco de dados em um grafo de objetos definido pelo desenvolvedor. Usando o Hibernate, o desenvolvedor se livra de escrever muito do código de acesso a banco de dados e de SQL que ele escreveria não usando a ferramenta, acelerando a velocidade do seu desenvolvimento de uma forma fantástica.

(http://www.guj.com.br/content/articles/hibernate/intruducao hibernate3 guj.pdf)

2.4 MySQL

O MySQL é um sistema de gerenciamento de banco de dados (SGBD), que utiliza a linguagem SQL (Linguagem de Consulta Estruturada, do inglês Structured Query Language) como interface. É atualmente um dos bancos de dados mais populares, com mais de 10 milhões de instalações pelo mundo. (www.apostilando.com./sessao.php?cod=26)

2.5 Biblioteca JasperReports

O programa a seu utilizado é o iReport, Open Source, capaz de criar visualmente os mais complexos relatórios de aplicações Java no formato da biblioteca JasperReports. Escrito 100% Java, significa que também é multi-

plataforma. Ele permite gerar dinamicamente relatórios em diversos formatos, entre eles: PDF, HTML, XLS, CSV e XML. (Gonçalves, 2008)

3. PLANEJAMENTO DO PROJETO

3.1 WORK BREAKDOWN STRUCTURE - WBS

A WBS é a estruturação do projeto em geral, com todas as etapas de forma hierárquica.

Figura 01. Work Breakdown Structure (WBS)

3.2. Seqüenciamento de Atividades

O Seqüenciamento de atividades envolve a identificação e documentação dos relacionamentos lógicos entre as atividades do cronograma.

Figura 02. Seqüenciamento das Atividades

3.3 Recursos para o Desenvolvimento do Projeto

- √ 01 Computador
- √ 01 Analista-Programador.
- ✓ NetBeans.
- ✓ MySQL.

3.4 Estimativas de Custos

Equipamento (Computador)

- Valor unitário = R\$ 1.500,00
- Dias de uso = 26 dias (considerar: 88h/05 de trabalho/dia =26)
- Depreciação = R\$1.500,00 / 24meses (02 anos. Tempo de depreciação)
 = R\$62,50/mês
- Custo dia = R\$62,50/26 dias = R\$2,41 (ao dia)
- Custo de 220 dias = R\$2,41 * 220 = R\$530,00.
- Custo do Computador = R\$530,00.

Analista Programador

- Custo diário = R\$ 30,00 (Trinta Reais)
- Total de dias = 220
- Custo Programador = (R\$ 30,00 * 220) = R\$ 6600,00 (Seis mil e seiscentos reais)

Orçamento do Projeto

Recursos	Valor
Equipamento (Computador)	R\$ 530,00
Analista Programador	R\$ 6600,00
Total	R\$ 7130,00

Tabela 01. Orçamento do Projeto

4. ANÁLISE E ESPECIFICAÇÃO DO SISTEMA

Neste capitulo descreve as ferramentas utilizadas para a modelagem do Sistema Gerenciamento Pizzaria.

Após realizar entrevista com o cliente foram obtidos os seguintes eventos:

4.1 Lista de Eventos

Numero	Lista de Eventos
01	Efetuar Login
02	Cadastrar cliente
03	Cadastrar produtos
04	Cadastrar fornecedor
05	Cadastrar contas a pagar
06	Reservar mesa
07	Inicializar pedido
07	Cancelar Pedido
08	Finalizar pedido
09	Cancelar reserva
10	Conferir caixa
11	Fechar caixa
12	Acompanhar vendas
13	Visualizar relatório de vendas
14	Visualizar relatório de estoque
15	Visualizar relatório de contas a pagar
16	Visualizar relatório de contas a receber
17	Visualizar relatório de contas dos clientes

Tabela 02. Lista de Eventos

4.2 UML

UML (Unified Modeling Language) é uma padronização a modelagem a Orientado a Objeto, de forma que qualquer sistema será modelado corretamente, UML é constituída por elementos gráficos, utilizados na modelagem que permite representar os conceitos do paradigma de Orientação a Objeto.

Diagramas utilizados no projeto:

4.3 Diagrama de Caso de Uso

Descreve a funcionalidade e os usuários do sistema. O Diagrama de Caso de Uso é normalmente utilizado nas fases de Levantamento e Análise de Requisitos do sistema. Esse diagrama apresenta uma linguagem simples e de fácil compreensão. Para que os usuários possam ter uma idéia inicial de como será o sistema, apresenta-se o diagrama de caso de Uso geral.

Figura 03. Caso de Uso – Geral (Cadastrar Cliente, Fornecedor, Produto)

Figura 03. Caso de Uso – Geral (Imprimir Relatórios)

Figura 03. Caso de Uso – Geral (Realizar Vendas)

A partir desse ponto, passa-se a apresentar os Diagramas de Caso de Uso e suas respectivas especificações.

Nome do caso de uso: Login de Acesso

Ator: Administrador

Finalidade: Abrir a área administrativa do Sistema de Gerenciamento Pizzaria **Visão Geral:** O Administrador informa o login de acesso no SGP, e terá acesso as informações do Sistema.

Figura 04. Diagrama Caso de Uso - Fazer Login

Ação do Ator	Resposta do sistema ou Exceção
O ator escolhe acessar o sistema	2. Sistema exibe uma janela com dois
1. O dioi oscomo docessar o sistema	campos, Login e Senha
3. O usuário informa seu Login e	4. O sistema faz a validação de
Senha	Senha e Login
	5. O Sistema abre dando acesso as
	funções de funcionário
6. O sistema pode ser utilizado	7. (Exceção) O sistema informa que
	Login e Senha estão inválidas.
8. O usuário digita novamente Login e	
Senha	

Nome do caso de uso: Cadastro de Cliente

Ator: Administrador

Finalidade: Cadastrar um novo cliente

Visão Geral: O Administrador faz o cadastro do cliente para manter o contato.

Figura 05. Diagrama Caso de Uso - Cadastrar Cliente

Ação do Ator	Reposta do sistema ou Execução
1. Administrador acessa o sistema	2. Disponibiliza campos para o
para fazer cadastro	preenchimento dos dados
3. O Administrador preenche os	
campos com os dados do cliente	
4. Administrador confirma os dados	5. Exibe resposta, cadastro realizado
	com sucesso
	6. (Exceção) Exibe aviso, que há
	campos sem serem preenchidos
8. O Administrador preenche os	9. Exibe resposta, cadastro realizado
dados que falta	com sucesso

Nome do caso de uso: Cadastro Produtos

Ator: Administrador

Finalidade: Cadastrar Produtos

Visão Geral: O Administrador faz o cadastro de produtos para estoque, este

mesmo será castrado para ser vendido.

Figura 06. Diagrama Caso de Uso - Cadastrar Produto

Ação do Ator	Resposta do sistema ou Execução
O Administrador obtém dados do	
produto	
2. Administrador pressiona o botão	3. Sistema disponibiliza campos na
Novo Produto	tela para realizar cadastro de
	produtos
4. Administrador digita os dados do	
produto	
5. Administrador confirma dados	6. Sistema salva as informações no
informados ao sistema	banco de dados

Nome caso de uso: Cadastro de Fornecedor

Ator: Administrador, Fornecedor

Finalidade: Cadastrar Fornecedores de Produtos da Pizzaria

Visão Geral: O Administrador faz o cadastro do Fornecedor para manter

contato.

Figura 07. Diagrama Caso de Uso - Cadastrar Fornecedor

Ação do Ator	Resposta do sistema ou Execução
1. Fornecedor visita a Pizzaria para	
oferecer produtos	
2. O Administrador recebe o	3. Disponibiliza campos para fazer o
fornecedor e pede seus dados para	cadastro
fazer o cadastro de seus dados	
4. O Administrador preenche os	
campos com os dados do fornecedor	
5. O Administrador confirma os dados	6. Verifique se o CNPJ já cadastrado,
	caso não haja cadastrado é efetuado
7. Funcionário agradece	8. (Exceção) Informa que já existe
9. Funcionário diz que já existe	

Nome do caso de uso: Contas a Pagar

Ator: Administrador

Finalidade: Cadastrar as contas a pagar da Pizzaria

Visão Geral: O Administrador cadastra as contas a pagar da Pizzaria como

água, luz.

Figura 08. Diagrama Caso de Uso – Imprimir Contas a Pagar

Ação do Ator	Reposta do sistema ou Execução
1. O Administrador solicita ao sistema	2. Disponibiliza Relatório de contas a
relatório de contas a pagar	pagar
3. O Administrador escolhe o relatório	4. Exibe na tela o relatório de Contas
de Contas a Pagar	a Pagar
5. Administrador visualiza os dados	
do relatório	
6. O Administrador escolhe a opção	7. Imprime o relatório desejado
imprimir	
8. O Administrador fecha o Relatório	

Nome do caso de uso: Reservar Mesa

Ator: Administrador

Finalidade: Reservar mesas para os clientes

Visão Geral: O Administrador reserva mesas para os clientes que ligarem ou

até mesmo estiverem na Pizzaria.

Figura 09. Diagrama Caso de Uso – Reservar mesa

Ação do Ator	Reposta do sistema ou Execução
1. O Administrador solicita ao sistema	2. Exibe na tela mesas disponíveis
mesas para reservar	
3. O Administrador confirma qual a	4. Exibe resposta, mesa reservada
mesa desejada	com sucesso.
	5. (Exceção) Exibe resposta, reservas
	esgotadas.

Nome do caso de uso: Inicializar Pedido

Ator: Administrador

Finalidade: Inicializar o pedido no sistema

Visão Geral: O Administrador inicia o pedido dos clientes.

Figura 10. Diagrama Caso de Uso – Inicializar Pedido

Ação do Ator	Reposta do sistema ou Execução
1. O Administrador solicita um novo	2. Exibe a tela de pedidos
pedido	
3. O Administrador lança os produtos	4. Exibe resposta, pedidos inicializado
comprados pelos clientes	com sucesso
5. (Exceção) O Administrador altera o	5. Exibe resposta, pedido alterado
pedido	com sucesso
5. (Exceção) O Administrador cancela	5. Exibe resposta, pedido cancelado.
o pedido	

Nome do caso de uso: Cancelar Pedido

Ator: Administrador

Finalidade: Cancelar o pedido já iniciado.

Visão Geral: O Administrador cancela um pedido já realizado no sistema.

Figura 11. Diagrama Caso de Uso – Cancelar Pedido

Ação do Ator			Re	eposta d	o si	stema	ou Ex	(ecução	
1.	0	Administrador	solicita	2.	Exibe	а	tela	de	pedidos
cancelamento de um pedido			inic	ializados					
3. O Administrador seleciona o pedido									
desejado									
4. C	4. Confirma o cancelamento			5. E	xibe resp	oosta	a, pedi	do car	ncelado.
				6. (Exceção) Ex	ibe re	sposta	a, não há
				ped	lidos para	a car	ncelar		

Nome do caso de uso: Finalizar Pedido

Ator: Administrador

Finalidade: Finaliza o pedido já iniciado.

Visão Geral: O Administrador finaliza um pedido já realizado no sistema.

Figura 12. Diagrama Caso de Uso - Finalizar pedido

Ação do Ator	Reposta do sistema ou Execução
1. O Administrador solicita finalização	2. Exibe a tela de pedidos
de um pedido	inicializados
3. O Administrador seleciona o pedido	
desejado	
4. Confirma a finalização	5. Exibe resposta, pedido cancelado.
	6. (Exceção) Exibe resposta, não há
	pedidos para finalizar

Nome do caso de uso: Cancelar reserva

Ator: Administrador

Finalidade: Cancela uma mesa reservada.

Visão Geral: O Administrador cancela uma mesa reservada no sistema.

Figura 13. Diagrama Caso de Uso – Cancelar reserva

Ação do Ator	Reposta do sistema ou Execução	
1. O Administrador s	olicita	2. Exibe a tela de mesas reservadas
cancelamento de uma	mesa	
reservada		
3. O Administrador seleciona a m		
4. Confirma o cancelamento	5. Exibe resposta, mesa cancelada.	
		6. (Exceção) Exibe resposta, não há
		mesas reservadas para finalizar

Nome do caso de uso: Conferir - Fechar caixa

Ator: Administrador

Finalidade: Conferir – Fechar caixa.

Visão Geral: O Administrador confere e fecha o caixa do dia no sistema.

Figura 14. Diagrama Caso de Uso - Conferir / Fechar Caixa

Ação do Ator	Reposta do sistema ou Execução		
1. O Administrador solicita	2. Exibe a tela das movimentações		
conferência do caixa	diárias		
3. O Administrador confirma o	4. Exibe resposta, Caixa finalizado		
fechamento do caixa	com sucesso.		
5. (Exceção) O Administrador resolve	6. Exibe resposta, Caixa não		
não fechar ainda o caixa	finalizado		

Nome do caso de uso: Relatório vendas

Ator: Administrador

Finalidade: Emitir listagem das vendas.

Visão Geral: O Administrador emite listagem das vendas efetuadas no

sistema.

Figura 15. Diagrama Caso de Uso – Imprimir relatório de vendas

Ação do Ator	Reposta do sistema ou Execução
1. O Administrador solicita relatório de	2. Disponibiliza relatório de vendas
vendas	dentro do menu Relatórios
3. O Administrador escolhe o relatório	4. Exibe na tela o relatório com as
de vendas	informações das vendas
5. O Administrador visualiza os dados	
do relatório	
6. O Administrador escolhe a opção	
imprimir	
7. Imprime o relatório desejado	
8. O Administrador fecha o relatório	

Nome do caso de uso: Relatório estoque

Ator: Administrador

Finalidade: Emitir listagem dos produtos em estoque.

Visão Geral: O Administrador emite listagem dos produto que constam no

estoque da pizzaria.

Figura 16. Diagrama Caso de Uso – Imprimir relatório de estoque

Ação do Ator	Reposta do sistema ou Execução
1. O Administrador solicita relatório de	2. Disponibiliza relatório de estoque
estoque	dentro do menu Relatórios
3. O Administrador escolhe o relatório	4. Exibe na tela o relatório com as
de estoque	informações dos produtos em estoque
5. O Administrador visualiza os dados	
do relatório	
6. O Administrador escolhe a opção	
imprimir	
7. Imprime o relatório desejado	
8. O Administrador fecha o relatório	

Nome do caso de uso: Relatório contas a pagar

Ator: Administrador

Finalidade: Emitir listagem das contas a pagar.

Visão Geral: O Administrador emite listagem das contas a pagar cadastradas

no sistema.

Figura 17. Diagrama Caso de Uso – Imprimir relatório de contas a pagar

Ação do Ator	Reposta do sistema ou Execução
1. O Administrador solicita relatório de	2. Disponibiliza relatório de contas a
contas a pagar	pagar dentro do menu Relatórios
3. O Administrador escolhe o relatório	4. Exibe na tela o relatório com as
de contas a pagar	informações das contas a pagar
	cadastradas no sistema
5. O Administrador visualiza os dados	
do relatório	
6. O Administrador escolhe a opção	
imprimir	
7. Imprime o relatório desejado	
8. O Administrador fecha o relatório	

Nome do caso de uso: Relatório contas a receber

Ator: Administrador

Finalidade: Emitir listagem das contas a receber.

Visão Geral: O Administrador emite listagem das contas a receber cadastradas

no sistema.

Figura 18. Diagrama Caso de Uso – Imprimir relatório de contas a receber

Ação do Ator	Reposta do sistema ou Execução
1. O Administrador solicita relatório de	2. Disponibiliza relatório de contas a
contas a receber	receber dentro do menu Relatórios
3. O Administrador escolhe o relatório	4. Exibe na tela o relatório com as
de contas a receber	informações das contas a receber
	cadastradas no sistema
5. O Administrador visualiza os dados	
do relatório	
6. O Administrador escolhe a opção	
imprimir	
7. Imprime o relatório desejado	
8. O Administrador fecha o relatório	

Nome do caso de uso: Relatório de clientes

Ator: Administrador

Finalidade: Emitir listagem de clientes.

Visão Geral: O Administrador emite listagem de clientes cadastrados no

sistema.

Figura 19. Diagrama Caso de Uso – Imprimir relatório de clientes

Ação do Ator	Reposta do sistema ou Execução				
1. O Administrador solicita relatório de	2. Disponibiliza relatório de clientes				
clientes	dentro do menu Relatórios				
3. O Administrador escolhe o relatório	4. Exibe na tela o relatório com as				
de clientes	informações dos clientes cadastrados				
	no sistema				
5. O Administrador visualiza os dados					
do relatório					
6. O Administrador escolhe a opção					
imprimir					
7. Imprime o relatório desejado					
8. O Administrador fecha o relatório					

4.4 Diagramas de Atividades

O objetivo do diagrama de atividades é mostrar o fluxo de atividades em um único processo. O diagrama mostra como uma atividade depende uma da outra.

Figura 20. Diagrama de Seqüência – Login

Figura 21. Diagrama de Atividade – Cadastro Produtos

4.5 Diagramas de Seqüencia

O Diagrama de Seqüência preocupa-se com a ordem temporal em que as mensagens são trocadas entre os objetos envolvidos em um determinado processo.

Figura 22. Diagrama de Seqüencia – Cadastro Clientes

Figura 23. Diagrama de Seqüencia – Cadastro Fornecedor

Figura 24. Diagrama de Seqüência – Realizar Vendas

4.6 Mapa Mental

Figura 25. Mapa Mental – Sistema Gerenciamento Pizzaria

4.7 DIAGRAMA DE CLASSE

O Diagrama de classe demonstra a estrutura estática dos objetos e suas relações com outros objetos.

Figura 26. Diagrama de Classe

4.8 O Modelo de Entidades e Relacionamentos (MER)

É um modelo abstrato cuja finalidade é descrever, de maneira conceitual, os dados a serem utilizados em um Sistema de Informações ou que pertencem a um domínio.

Figura 27. MER

5.Cronograma

Atividade / Tempo	Abril	Maio	Junho	Julho	Agosto	Setembro	Outubro
Levantamento das necessidades	X						
Levantamento dos requisitos	X						
Análise dos requisitos	X						
Gerenciamento dos requisitos	X						
Diagrama de Caso de Uso		X					
Diagrama de Classe		X					
Diagrama de Sequência		X					
Diagrama de Atividade		X					
Implementação			X	X	X		
Testes						X	
Instalação						X	
Treinamento							X
Entrega							X

Figura 28. Cronograma

6. Conclusão

O projeto tem como propósito controlar as movimentações de entradas e saídas da Pizzaria.

O sistema contribuirá de forma efetiva para os futuros investimentos a que venha ocorrer, possibilitando o fornecimento de controles detalhados e precisos, além de relatórios eficientes e de fácil leitura. Numa Pizzaria, assim como no comércio em geral, torna-se imprescindível o uso de um software que lhe forneça informações em tempo real, para facilitar o trabalho dos funcionários que precisam atender os clientes com qualidade e rapidez.

Esse projeto está sendo apresentado com sua versão beta. O **SGP** tem como projeto futuro, para a próxima versão, o desenvolvimento dos seguintes módulos:

- ✓ Contas a Pagar
- ✓ Contas a Receber
- ✓ Configurações de segurança ao acesso no sistema (Permissões de Perfis).
- ✓ Detalhamento de Lançamentos no caixa

7. Referência Bibliográfica

Gonçalves, Edson. Dominando NetBeans – Ciência Moderna

Rio de Janeiro: Editora Ciência Moderna Ltda., 2008

Gonçalves, Edson. Dominando Relatórios JasperReport com iReport

Rio de Janeiro: Editora Ciência Moderna LTDA., 2008.

Vídeo Aula gerando relatórios JasperReports. Disponível em:

http://flaviowd.wordpress.com/2009/04/26/tutorial-gerando-relatorios-com-

jasperreports-e-ireports-no-netbeans/>. Acesso em: 20 agosto de 2011.

Tutorial Hibernate. Disponível em:

http://www.guj.com.br/content/articles/hibernate/intruducao_hibernate3_guj.pdf.

Acesso em: 16 julho de 2011.

AB, MySQL. Guia Completo do MySQL. Disponível em:

<www.apostilando.com./sessao.php?cod=26>. Acesso em: 16 julho de 2011

8.Anexos

Tela de Login do Sistema

Tela Principal do Sistema

Tela de Compras do Sistema

Estrutura do Projeto