

PRINCÍPIOS DE ANÁLISE E PROJETO DE SISTEMAS COM UALL

(

•

PRINCÍPIOS DE ANÁLISE E PROJETO DE SISTEMAS COM UNAL

Consultoria Editorial

Lorenzo Ridolfi Gerente Sênior Accenture

Sérgio Colcher Professor do Departamento de Informática da PUC-Rio

 $3^{\rm a}$ edição totalmente revista e atualizada

Todos os direitos reservados e protegidos pela Lei n^2 9.610, de 19/02/1998.

Nenhuma parte deste livro, sem autorização prévia por escrito da editora, poderá ser reproduzida ou transmitida, sejam quais forem os meios empregados: eletrônicos, mecânicos, fotográficos, gravação ou quaisquer outros.

Copidesque: Gabriel Pereira Editoração Eletrônica: Mojo Design

Elsevier Editora Ltda. Conhecimento sem Fronteiras Rua Sete de Setembro, 111 – 16º andar 20050-006 – Rio de Janeiro – RJ Rua Quintana, 753 – 8º andar 04569-011 – Brooklin – São Paulo – SP

Serviço de Atendimento ao Cliente 0800 026 53 40 atendimento1@elsevier.com

ISBN: 978-85-352-2626-3

ISBN (versão digital): 978-85-352-2627-0

Nota: Muito zelo e técnica foram empregados na edição desta obra. No entanto, podem ocorrer erros de digitação, impressão ou dúvida conceitual. Em qualquer das hipóteses, solicitamos a comunicação à nossa Central de Atendimento, para que possamos esclarecer ou encaminhar a questão.

Nem a editora nem o autor assumem qualquer responsabilidade por eventuais danos ou perdas a pessoas ou bens, originados do uso desta publicação.

CIP-BRASIL. CATALOGAÇÃO-NA-FONTE SINDICATO NACIONAL DOS EDITORES DE LIVROS, RJ

B469p 3. ed.

Bezerra, Eduardo, 1972-

Princípios de análise e projeto de sistemas com UML / Eduardo Bezerra.

- [3. ed.] - Rio de Janeiro : Elsevier, 2015.

416 p.: il.; 24 cm.

ISBN 978-85-352-2626-3

1. Métodos orientados a objetos (Computação). 2. UML (Computação). 3. Análise de sistemas. 4. Projeto de sistemas. I. Título.

14-18048

CDD: 005.117 CDU: 004.414.2

Agradecimentos

á se passaram 12 anos desde o lançamento da primeira edição deste livro. Durante todo esse tempo, diversas pessoas me ajudaram a esclarecer meu entendimento sobre os assuntos de que trato neste livro. A todas elas, devo meus sinceros agradecimentos. Começo por agradecer aos diversos leitores das duas primeiras edições, que contribuíram com críticas e sugestões para o melhoramento da mesma. Agradeço também a meus alunos, nas diversas instituições de ensino pelas quais passei. Certamente a tarefa de professar é uma das melhores maneiras de aprender. Devo agradecimentos também a todos os meus colegas professores com os quais troquei ideias e ensinamentos sobre o problema da modelagem de sistemas de software: Ronaldo Goldschmidt, Carmem de Queiróz, Jorge Soares, Ismael Humberto, Leandro Chernicharo, Ricardo Choren, dentre outros. Obrigado também à equipe editorial da Elsevier, por toda a paciência e profissionalismo durante o tempo em que trabalhamos na produção desta edição. Finalmente, e não menos importante, agradeço a toda a minha família, pelo carinho e incentivo. Em especial, agradeço a meus irmãos, José, Edmar, Emanuel e Helton, à minha querida esposa Aline, ao meu filho, Felipe, e ao Janu.

Sumário

Prefácio	XIII
Visão geral	1
1.1 Modelagem de sistemas de software	
1.2 O paradigma da orientação a objetos	4
1.2.1 Classes e objetos	7
1.2.2 Operação, mensagem e estado	7
1.2.3 O papel da abstração na orientação a objetos	8
1.3 Evolução histórica da modelagem de sistemas	13
1.4 A Linguagem de Modelagem Unificada (UML)	15
1.4.1 Visões de um sistema	16
1.4.2 Diagramas da UML	17
O processo de desenvolvimento de software	21
2.1 Atividades típicas de um processo de desenvolvimento	22
2.1.1 Levantamento de requisitos	22
2.1.2 Análise	26
2.1.3 Projeto (desenho)	29
2.1.4 Implementação	30
2.1.5 Testes	30
2.1.6 Implantação	31
2.2 O componente humano (participantes do processo)	32
2.2.1 Gerentes de projeto	
2.2.2 Analistas	32
2.2.3 Projetistas	34
2.2.4 Arquitetos de software	
2.2.5 Programadores	
2.2.6 Especialistas do domínio	
2.2.7 Avaliadores de qualidade	
2.3 Modelos de ciclo de vida	36
2.3.1 O modelo de ciclo de vida em cascata	36
2.3.2. O modelo de ciclo de vida iterativo e incremental	38

VIII	PRINCÍPIOS DE ANÁLISE E PROJETO DE SISTEMAS COM UML	ELSEVIER
	2.4 Utilização da UML no processo iterativo e incremental	42
	2.5 Prototipagem	42
	2.6 Ferramentas CASE	43
3	Mecanismos gerais	47
	3.1 Estereótipos	
	3.2 Notas explicativas	
	3.3 Etiquetas valoradas (tagged values)	
	3.4 Restrições	
	3.5 Pacotes	
	3.6 OCL	52
4	Modelagem de casos de uso	
	4.1 Modelo de casos de uso	
	4.1.1 Casos de uso	
	4.1.2 Atores	
	4.1.3 Relacionamentos	
	4.2 Diagrama de casos de uso	
	4.3 Identificação dos elementos do MCU	
	4.3.1 Identificação de atores	
	4.3.2 Identificação de casos de uso	
	4.4 Construção do modelo de casos de uso	
	4.4.1 Construção do diagrama de casos de uso	
	4.4.2 Documentação dos atores	
	4.4.3 Documentação dos casos de uso	
	4.5 Documentação suplementar ao MCU	
	4.5.1 Regras do negócio	
	4.5.2 Requisitos de desempenho	
	4.5.3 Requisitos de interface gráfica	
	4.6 O MCU em um processo de desenvolvimento iterativo 4.6.1 O MCU nas atividades de análise e projeto	
	4.6.2 O MCU e outras atividades do desenvolvimento	
	4.7 Estudo de caso	
	4.7.1 Descrição da situação	
	4.7.2 Regras do negócio	
	4.7.3 Documentação do MCU	
5	Modelagem de classes de análise	109
_	5.1 Estágios do modelo de classes	
	5.2 Diagrama de classes	
	5.2.1 Classes	

		5.2.2 Associações	113
		5.2.3 Generalizações e especializações	.129
	5.3	Diagrama de objetos	136
	5.4	Técnicas para identificação de classes	138
		5.4.1 Análise textual de Abbott	.139
		5.4.2 Análise dos casos de uso	140
		5.4.3 Técnicas baseadas em responsabilidades	145
		5.4.4 Padrões de análise	.156
		5.4.5 Outras técnicas de identificação	160
		5.4.6 Discussão	160
	5.5	Construção do modelo de classes	163
		5.5.1 Definição de propriedades	163
		5.5.2 Definição de associações	165
		5.5.3 Organização da documentação	166
	5.6	Modelo de classes no processo de desenvolvimento	168
	5.7	Estudo de caso	
		5.7.1 Análise do caso de uso: Fornecer Grade de Disponibilidades	170
		5.7.2 Análise do caso de uso: Realizar Inscrição	171
		5.7.3 Análise do caso de uso: Lançar Avaliações	174
		5.7.4 Análise das regras do negócio	175
		5.7.5 Documentação das responsabilidades	177
		5.7.6 Glossário de conceitos	178
6	Pas	ssagem da análise para o projeto	183
		Detalhamento dos aspectos dinâmicos	
		Refinamento dos aspectos estáticos e estruturais	
		Projeto da arquitetura	
		Persistência de objetos	
		Projeto de interface gráfica com o usuário	
		Projeto de algoritmos	
		Padrões de software	
7	Mo	delagem de interações.	191
•		Elementos da modelagem de interações	193
	1.1	7.1.1 Mensagens	195
		7.1.2 Atores	.199
		7.1.3 Objetos	.199
		7.1.4 Classes	.200
		7.1.5 Coleções de objetos	201
	72	Diagrama de sequência	201
		7.2.1 Linhas de vida	203

X	PRINCÍPIOS DE ANÁLISE E PROJETO DE SISTEMAS COM UML	ELSEVIER
	7.2.2 Mensagens	205
	7.2.3 Ocorrências de execução	
	7.2.4 Criação e destruição de objetos	206
	7.3 Diagrama de comunicação	208
	7.4 Modularização de interações	210
	7.4.1 Quadros	211
	7.4.2 Diagrama de visão geral da interação	216
	7.5 Construção do modelo de interações	217
	7.5.1 Responsabilidades e mensagens	217
	7.5.2 Coesão e acoplamento	218
	7.5.3 Encapsulamento	221
	7.5.4 Procedimento de construção do modelo de interações	226
	7.6 Modelo de interações em um processo iterativo	231
	7.7 Estudo de caso	234
	7.7.1 Operações de sistema	
	7.7.2 Observações gerais	234
	7.7.3 Modelos de interações	
	7.7.4 Visão geral das interações em um caso de uso	250
8	Modelagem de classes de projeto	255
	8.1 Reúso: padrões, frameworks, bibliotecas, componentes	
	8.2 Especificação de atributos	260
	8.2.1 Notação da UML para atributos	260
	8.3 Especificação de operações	263
	8.3.1 Notação da UML para operações	266
	8.3.2 Dicas práticas	265
	8.3.3 Projeto por contrato	265
	8.3.4 Operações de criação e destruição de objetos	268
	8.3.5 Seletores e modificadores	268
	8.3.6 Outras operações típicas	269
	8.4 Especificação de associações	270
	8.4.1 O conceito de dependência	270
	8.4.2 Transformação de associações em dependências	272
	8.4.3 Navegabilidade de associações	272
	8.4.4 Implementação de associações	274
	8.5 Herança	
	8.5.1 Tipos de herança	
	8.5.2 Classes abstratas	
	8.5.3 Operações polimórficas	
	8.5.4 Interfaces	
	8.5.5 Acoplamentos concreto e abstrato	288

(

		8.5.6 Reúso por delegação	290
		8.5.7 Classificação dinâmica	291
	8.6	Padrões de projeto	293
		8.6.1 Composite	294
		8.6.2 Observer	295
		8.6.3 Strategy	296
		8.6.4 Factory Method	297
		8.6.5 Mediator	299
		8.6.6 Façade	299
	8.7	Modelo de classes de projeto em um processo iterativo	300
		Estudo de caso	
9	Mo	delagem de estados	311
		Diagrama de transição de estado	
		9.1.1 Estados	
		9.1.2 Transições	
		9.1.3 Eventos	
		9.1.4 Condição de guarda	316
		9.1.5 Ações	
		9.1.6 Atividades	317
		9.1.7 Ponto de junção	317
		9.1.8 Cláusulas entry, exit e do	
		9.1.9 Transições internas	
		9.1.10 Exemplo	321
		9.1.11 Estados aninhados	321
		9.1.12 Estados concorrentes	322
	9.2	Identificação dos elementos de um diagrama de estados	323
		Construção de diagramas de transições de estados	
		Modelagem de estados no processo de desenvolvimento	
		Estudo de caso	

10	Modelagem de atividades	331
	10.1 Diagrama de atividade	33
	10.1.1 Fluxo de controle sequencial	332
	10.1.2 Fluxo de controle paralelo	
	10.1.2.1 Raias de natação	

10.2 Diagrama de atividade no processo de desenvolvimento iterativo	334
10.2.1 Modelagem dos processos do negócio	335
10.2.2 Modelagem da lógica de um caso de uso	335
10.2.3 Modelagem da lógica de uma operação complexa	335
10.3 Estudo de caso	335

11	Arquitetura do sistema	339
	11.1 Arquitetura lógica	340
	11.1.1 Conceito de camada de software	342
	11.1.2 Camadas típicas de um sistema de informação	344
	11.1.3 O padrão MVC e sua relação com a arquitetura lógica	
	11.2 Arquitetura física	355
	11.2.1 Alocação de camadas lógicas aos nós de processamento	356
	11.2.2 Alocação de componentes aos nós de processamento	359
	11.2.3 Padrões e tecnologias para distribuição de objetos	362
	11.3 Projeto da arquitetura no processo de desenvolvimento	363
12	Mapeamento de objetos para o modelo relacional	365
	12.1 Projeto de banco de dados	
	12.1.1 Conceitos do modelo de dados relacional	367
	12.1.2 Mapeamento de objetos para o modelo relacional	369
	12.1.3 Classes e seus atributos	370
	12.1.4 Associações	371
	12.1.5 Agregações e composições	374
	12.1.6 Associações reflexivas	
	12.1.7 Associações ternárias	375
	12.1.8 Classes associativas	375
	12.1.9 Generalização	376
	12.2 Construção da camada de persistência	379
	12.2.1 Acesso direto ao banco de dados	381
	12.2.2 Uso de um SGBDOO ou de um SGBDOR	381
	12.2.3 Padrão DAO	383
	12.2.4 Frameworks ORM	385
Ref	ferências	391
Índ	lice	395

Prefácio

eja bem-vindo à terceira edição de *Princípios de Análise e Projeto de Sistemas com UML*. Este livro é uma introdução aos conceitos fundamentais necessários para se realizar a análise e o projeto de sistemas de software orientados a objetos com o uso da Linguagem de Modelagem Unificada (UML). Desde o lançamento da 1ª edição desta obra, já existiam bons livros disponíveis aqui no Brasil discutindo a modelagem de sistemas orientados a objetos com UML. No entanto, uma razão que me levou a escrever esta obra foi o fato de alguns desses livros darem uma ênfase maior à descrição da UML em si.

De fato, a UML define uma notação padrão que pode ser utilizada por desenvolvedores de software orientado a objetos. Sem dúvida o domínio dessa notação é importante para qualquer desenvolvedor que queira aproveitar todas as capacidades que a UML fornece. Mas, igualmente importante, em especial para iniciantes no desenvolvimento de software, é o entendimento de como aplicar a notação da UML na modelagem. É esse enfoque que procurei dar neste livro. Em vista disso, esta obra não fornece uma referência completa sobre a notação definida pela UML. Em vez disso, ela descreve uma parte dessa notação e também como realizar a análise e o projeto de sistemas orientados a objetos através de parte da notação mais utilizada.

Durante todo o livro, exemplos são utilizados para demonstrar a aplicação da UML em situações práticas de modelagem. Ao fim de cada capítulo

são fornecidos exercícios para testar o conteúdo apreendido pelo leitor. Além disso, um estudo de caso, o Sistema de Controle Acadêmico (SCA), é desenvolvido para os principais tópicos abordados com o objetivo de exemplificar a aplicação dos procedimentos e dicas de modelagem que são apresentadas em cada capítulo.

Público-alvo

Este livro é destinado a estudantes de cursos técnicos, de graduação ou pósgraduação em informática, computação, sistemas de informação ou engenharia de software que devem cursar uma ou mais disciplinas de análise e projeto orientados a objetos. Esta obra também pode ser utilizada como guia por estudantes no desenvolvimento de seus projetos finais de curso. Profissionais que desenvolvem sistemas segundo outros paradigmas (que não o orientado a objetos) também podem encontrar neste livro uma boa iniciação aos conceitos da orientação a objetos e da sua aplicação à modelagem de sistemas de software. Em todos os casos, o livro pode servir como uma fonte de referência e dicas práticas sobre a aplicação da UML e de outras técnicas no desenvolvimento de um sistema de software orientado a objetos.

O conhecimento de alguma linguagem de programação orientada a objetos (p. ex., Java, C#, C++ etc.) é desejável (mas não obrigatório) para o bom entendimento dos assuntos tratados neste livro. Mais especificamente, este livro fornece diversos exemplos de trechos de código-fonte em linguagem Java. Entretanto, esses exemplos devem ser facilmente entendidos por profissionais familiarizados com outras linguagens orientadas a objetos.

Organização dos capítulos

O Capítulo 1 apresenta uma breve introdução à utilização do paradigma da orientação a objetos e da UML. O objetivo deste capítulo é fornecer uma visão geral sobre a análise e o projeto de sistemas de software sob o ponto de vista de orientação a objetos. Os principais conceitos do paradigma da orientação a objetos são introduzidos neste capítulo.

O Capítulo 2 descreve as principais atividades constituintes de um processo de desenvolvimento de software. Também descrevemos os principais profissionais envolvidos nesse processo, juntamente com suas respectivas atribuições. O processo de desenvolvimento em cascata é apresentado com o objetivo de motivar o surgimento do processo incremental e evolutivo. Em seguida, este último é também descrito e apresentado como a forma atual de se desenvolver sistemas orientados a objetos. Na maioria dos capítulos seguintes são feitas alusões à utilização da UML em um processo de desenvolvimento incremental e evolutivo.

O Capítulo 3, o menor deste livro, é apenas uma apresentação dos mecanismos de uso geral da UML. Essa apresentação se faz necessária em virtude de esses mecanismos serem utilizáveis em diversos diagramas da UML. Nos capítulos posteriores, fazemos uso e estendemos os conceitos introdutórios apresentados neste capítulo.

No Capítulo 4, apresentamos o modelo de casos de uso e os diversos elementos do diagrama de casos de uso da UML. Além disso, são fornecidas diversas dicas práticas que podem ser utilizadas na construção desse modelo. Esse capítulo também enfatiza o modelo de casos de uso como um ponto central de um processo de desenvolvimento que utilize a UML como linguagem de modelagem.

O Capítulo 5 descreve a construção do modelo de classes de análise de um sistema de software orientado a objetos (SSOO). Os principais elementos de notação definidos pela UML para a construção do diagrama de classes são descritos. Também é apresentado o conceito de responsabilidade de um objeto. Descrevemos, além disso, diversas técnicas úteis na identificação das classes iniciais de um SSOO, como a análise textual de Abbot, a análise de casos de uso e o uso de padrões de análise. Nesta 3ª edição, adiciono a este capítulo uma pequena introdução aos padrões táticos do DDD (*Domain Driven Design*) no contexto de identificação de classes do domínio.

O Capítulo 6 serve como uma apresentação do conteúdo dos capítulos que o seguem. A partir desse capítulo, a descrição das atividades de projeto começa a tomar o lugar da descrição das atividades de análise.

A modelagem de interações entre objetos em um SSOO é discutida no Capítulo 7. Nesse capítulo, apresento a ideia de que as construções do modelo de classe e do modelo de interações são interdependentes: a construção de um modelo fornece informações para a construção do outro e vice-versa. Seguindo a filosofia das edições anteriores, não me preocupei em apresentar todos os elementos de notação, mas apenas os que, na minha visão, são os mais importantes e relevantes em situações práticas de modelagem. Nessa 3ª edição, estendi o conteúdo desse capítulo com a descrição de boas práticas e princípios de projeto relevantes para a construção correta do modelo de interações.

O Capítulo 8 retoma a discussão sobre o modelo de classes, agora com um enfoque nas características de modelagem referentes à fase de projeto. Conceitos fundamentais ao projeto de um SSOO são apresentados: classe abstrata, interface, polimorfismo, tipos de acoplamento, projeto por contrato etc. Na 2ª edição, apresentei uma pequena introdução a um assunto um tanto avançado, mas cada vez mais sedimentado no desenvolvimento de um SSOO: padrões de projeto. Essa descrição sobre padrões de projeto continua nesse capítulo, mas é aprofundada em outras partes do livro.

O Capítulo 9 descreve a sintaxe, a semântica e a construção dos diagramas de transições de estados.

O Capítulo 10 finaliza a apresentação dos diagramas da UML relacionados à parte comportamental do sistema. Esse capítulo descreve os diagramas de atividades.

O Capítulo 11 faz uma introdução aos conceitos relacionados à arquitetura de um sistema de SSOO. Termos como subsistema, componente e camada são descritos. Outros diagramas da UML são apresentados: o de componentes, o de pacotes e o de implantação. Nesta 3ª edição, esse capítulo foi estendido com um maior detalhamento acerca das camadas tipicamente encontradas na arquitetura em um sistema de informação.

Finalmente, o Capítulo 12 descreve alternativas de representação de objetos em um mecanismo de armazenamento persistente como um sistema de gerência de bancos de dados relacional. É feita também uma introdução a questões relacionadas à implementação de uma camada de persistência em um SSOO.

Recursos na web

Como informação suplementar à contida neste livro, é fornecido um site na própria editora Elsevier. Acesse a página da Editora (www.elsevier.com.br). Nesse endereço, o leitor pode obter informações e material relacionado ao livro. Entre os recursos que podem ser encontrados no site, estão os seguintes:

- Soluções de alguns dos exercícios propostos no livro. O leitor pode encontrar diversos exercícios resolvidos no material disponibilizado no site da editora.
- Complementos ao estudo de caso apresentado no livro. O estudo de caso que desenvolvo no livro é denominado Sistema de Controle Acadêmico (SCA). No final de alguns capítulos, forneço diversos exemplos de modelagem no contexto do SCA. Um problema que surge é como continuar e complementar esses exemplos. Uma solução que adoto a partir dessa segunda edição é utilizar a Internet como fornecedora de novos materiais acerca deste estudo de caso.
- Outras fontes de informação. O material disponível no site da editora contém também endereços para outras fontes interessantes sobre modelagem de sistemas de software orientados a objetos. Seguindo a natureza dinâmica da Internet, o conteúdo do site será modificado de tempos em tempos. O leitor também pode utilizar esse site para entrar em contato comigo, com o objetivo de trocar ideias sobre o livro.

Convite ao leitor

Finalmente, convido o leitor a prosseguir pelo restante desta obra. Espero que as informações contidas neste livro o ajudem de alguma forma, e que a leitura seja a mais agradável possível. Tentei dar o meu melhor para produzir um texto cuja leitura seja aprazível e didática. Entretanto, pelo fato de a produção de um livro ser uma tarefa bastante complexa, tenho consciência de que erros e inconsistências ainda se escondem por entre as linhas que o compõem. Para os que quiserem entrar em contato comigo para trocar ideias e fornecer críticas e sugestões, fiquem à vontade para enviar uma mensagem.

Eduardo Bezerra Rio de Janeiro ebezerra@cefet-rj.br 18 de agosto de 2014

