

ATIVIDADE PRÁTICA DA DISCIPLINA METODOLOGIAS/ MÉTODOS ÁGEIS ENGENHARIA DE SOFTWARE

RONNY WALLACE DE O. SOUZA – 4228692 PROF^a. MARIANE G B FERNANDES

VALINHOS - SÃO PAULO 2024

História de Usuário: O empresário Felipe Fernandes precisa realizar a automatização do sistema de sua startup AUTO CENTER FERNANDES. Atualmente o empresário disponibiliza em sua startup produtos automotivos de modo geral. Mas o empresário não tem nenhum software para realizar as seguintes funções: código do produto; marca do produto, quantidade dos produtos em estoque; valor unitário do produto; dados do cliente (nome, CPF, e-mail, contato, endereço e histórico de compras efetuadas e devoluções/trocas); impressão de notas fiscais das compras realizadas pelos clientes; Gastos mensais com funcionários; Gastos mensais básicos (energia e água); entrada/saída de produtos; e os lucros da empresa (mensal e anual). Além disso, Felipe precisará ter neste software dois tipos de login, um administrativo (terão acesso a todos os dados de sua startup e dos clientes) e outro login para seus funcionários (sem o demonstrativo de rendimentos que a startup ganha por dia/mês/ano e gastos gerais da empresa). Seu desafio é pensar como irá desenvolver futuramente um software que atenda a demanda do empresário Felipe para automatizar a startup AUTO CENTER FERNANDES.

A partir da **HISTÓRIA DE USUÁRIO** responda as seguintes perguntas:

1. De acordo com Sutherland e Sutherland (2019, p. 17) "Scrum é uma metodologia ágil para gerenciar projetos complexos, em que não se conhece todas as etapas ou necessidades. Ela se baseia em valores, princípios e práticas que estimulam a colaboração, a criatividade e a adaptação às mudanças." Posto isto, realize o gerenciamento do Método Scrum para a história de usuário da startup AUTO CENTER FERNANDES **utilizando a ferramenta TRELLO**. No seu gerenciamento você precisará mostrar os seguintes itens: Lista de Backlog; Linha de tempo (com o responsável pela tarefa e citar se tal tarefa está <u>em andamento, realizada, em teste ou em atraso;</u> Citar a quantidade de Sprints dentro de seu gerenciamento e com as devidas descrições). **NÃO SERÁ PERMITIDO ENTREGAR O LINK DO TRELLO.**

Backlog do projeto (Divido entre o objetivo principal de cada sprint e seus objetivos secundários):

Linha do tempo (Etiquetas de prazo à esquerda e a foto do membro responsável dentro da tarefa):

Sprints (primeira foto é a lista, depois a descrição com os objetivos de cada uma abaixo):

1^a Sprint: Cadastro e Estoque de produtos

- Criar formulário para código, marca, quantidade, valor unitário.
- Implementar atualização automática do estoque.

2ª Sprint: Implementar cadastro de clientes e histórico de compras

- Criar interface para cadastro de clientes (nome, CPF, e-mail, etc.).
- Desenvolver recurso para histórico de compras, trocas e devoluções.

3ª Sprint: Criar controle financeiro

- Criar módulos para despesas fixas (água, energia, funcionários).
- Calcular lucros (mensal/anual) automaticamente.
- Implementar relatórios financeiros.
- Integrar API para emissão de notas fiscais.
- Implementar geração de PDF caso necessário.

4ª Sprint: Configuração de login e permissões

- Criar autenticação (Admin e Funcionário).
- Implementar restrições baseadas nos perfis.

Abaixo uma lista com algumas funcionalidades uma que está concluída e outras duas que estão em fase de teste:

2. "A conversão de requisitos em classes é uma etapa crucial no desenvolvimento de software orientado a objetos. Nesse processo, os requisitos funcionais e não funcionais identificados são analisados e transformados em classes, que são as unidades fundamentais de estrutura e comportamento do sistema". Com base nisto, faça a conversão dos resquistos em classes, a partir da história de usuário da startup AUTO CENTER FERNANDES. Apresentar no mínimo 3 classes.

Classe produto

Atributos da classe:

codigo; Integer

descricaoProduto; String

marca; String

quantidadeEmEstoque; Integer

valorUnitario; Double

Classe Cliente

Atributos da classe:

nome; String

cpf; String

email; String

contato; String

endereco; String

historicoCompras; List<String>

Classe Controle Financeiro

Atributos da classe:

gastosMensaisFuncionarios; Double

gastosMensaisBasicos; Double

totalVendasMensal; Double

3. Para finalizar o projeto com sucesso, você precisará colocar em prática seus conhecimentos sobre a fase de teste, mais especificamente sobre o Teste TDD. Você foi destinado a testar duas classes programadas em Python, uma classe para o cadastro produtos automotivos e outra classe para cadastrar clientes. Além de desenvolver as DUAS classes, você precisará mostrar que as classes irão retornar com sucesso os dados, ou seja, colar o código indentado e com comentários. Por fim, colocar a imagem do terminar sendo executado sem erros com os dados correto das classes testadas.

Dicas para realizar o teste TDD em python:

- ✓ Escreva testes iniciais: Comece escrevendo testes simples para cada funcionalidade que deseja implementar.
 - ✓ Escreva o código mínimo: Implemente o código mínimo para fazer os testes passarem.
- ✓ Refatore (se necessário): Após os testes passarem, você pode refatorar o código para tornálo mais limpo ou eficiente.
- ✓ Repita: Escreva mais testes para cobrir outros casos e continue iterando até que a funcionalidade seja completa.

Código completo aqui:

Classe Produto Automotivo:

```
class ProdutoAutomotivo:
 Classe para representar produtos automotivos.
 def init (self, codigo, descricao, marca, preco unitario,
quantidade estoque):
 self.codigo = codigo # Código único do produto
 self.descricao = descricao # Descrição do produto
 self.marca = marca # Marca do produto
 self.preco_unitario = preco_unitario # Preço unitário do produto
 self.quantidade estoque = quantidade estoque # Quantidade disponível em
estoque
 def atualizar_estoque(self, quantidade):
 Atualizar o estoque com base na entrada/saída de produtos.
 self.quantidade_estoque += quantidade
 return f"Estoque atualizado com sucesso. Quantidade atual:
{self.quantidade estoque}"
 def calcular_valor_estoque(self):
 Calcular o valor total dos produtos em estoque.
 valor_total = self.quantidade_estoque * self.preco_unitario
 return f"Valor total em estoque: R${valor_total:.2f}"
 def exibir_detalhes_produtos(self):
 Exibir os detalhes do produto.
 return (f"Código: {self.codigo}\nDescrição: {self.descricao}\nMarca:
{self.marca}\n"
 f"Preço Unitário: R${self.preco_unitario:.2f}\nEstoque:
{self.quantidade_estoque}")
```


```
# Testando a Classe ProdutoAutomotivo no Console
if __name__ == "__main__":
 # Criando um produto
 produto = ProdutoAutomotivo(101, "Óleo Mineral 20W50", "Mobil", 27.99, 200)

# Exibindo os detalhes do produto
 print("Detalhes do Produto:")
 print(produto.exibir_detalhes_produtos())
```

→ Detalhes do Produto:

Código: 101

Descrição: Óleo Mineral 20W50

Marca: Mobil

Preço Unitário: R\$27.99

Estoque: 200

```
# Testando a Classe ProdutoAutomotivo no Console
if __name__ == "__main__":
 # Criando um produto
 produto = ProdutoAutomotivo(101, "Óleo Mineral 20W50", "Mobil", 27.99, 200)

# Exibindo os detalhes do produto
 print("Detalhes do Produto:")
 print(produto.exibir_detalhes_produtos())

# Atualizando o estoque (saída de 30 unidades)
 print("\nAtualizando Estoque (saída de 30 unidades):")
 print(produto.atualizar_estoque(-30))
```

```
Detalhes do Produto:
Código: 101
Descrição: Óleo Mineral 20W50
Marca: Mobil
Preço Unitário: R$27.99
Estoque: 200

Atualizando Estoque (saída de 30 unidades):
Estoque atualizado com sucesso. Quantidade atual: 170
```

```
# Testando a Classe ProdutoAutomotivo no Console
if __name__ == "__main__":
 # Criando um produto
 produto = ProdutoAutomotivo(101, "Óleo Mineral 20W50", "Mobil", 27.99, 200)

# Exibindo os detalhes do produto
 print("Detalhes do Produto:")
```


```
print(produto.exibir_detalhes_produtos())

# Atualizando o estoque (saída de 30 unidades)
print("\nAtualizando Estoque (saída de 30 unidades):")
print(produto.atualizar_estoque(-30))

# Atualizando o estoque (entrada de 50 unidades)
print("\nAtualizando Estoque (entrada de 50 unidades):")
print(produto.atualizar_estoque(50))
```

```
Detalhes do Produto:
Código: 101
Descrição: Óleo Mineral 20W50
Marca: Mobil
Preço Unitário: R$27.99
Estoque: 200

Atualizando Estoque (saída de 30 unidades):
Estoque atualizado com sucesso. Quantidade atual: 170

Atualizando Estoque (entrada de 50 unidades):
Estoque atualizado com sucesso. Quantidade atual: 220
```

```
# Testando a Classe ProdutoAutomotivo no Console
if __name__ == "__main__":
 # Criando um produto
 produto = ProdutoAutomotivo(101, "Óleo Mineral 20W50", "Mobil", 27.99, 200)
 # Exibindo os detalhes do produto
 print("Detalhes do Produto:")
 print(produto.exibir_detalhes_produtos())
 # Atualizando o estoque (saída de 30 unidades)
 print("\nAtualizando Estoque (saída de 30 unidades):")
 print(produto.atualizar_estoque(-30))
 # Atualizando o estoque (entrada de 50 unidades)
 print("\nAtualizando Estoque (entrada de 50 unidades):")
 print(produto.atualizar_estoque(50))
 # Calculando o valor total do estoque
 print("\nCalculando o Valor Total do Estoque:")
 print(produto.calcular_valor_estoque())
```


```
Detalhes do Produto:
Código: 101
Descrição: Óleo Mineral 20W50
Marca: Mobil
Preço Unitário: R$27.99
Estoque: 200

Atualizando Estoque (saída de 30 unidades):
Estoque atualizado com sucesso. Quantidade atual: 170

Atualizando Estoque (entrada de 50 unidades):
Estoque atualizado com sucesso. Quantidade atual: 220

Calculando o Valor Total do Estoque:
Valor total em estoque: R$6157.80
```

Classe Cliente:

```
class Cliente:
 Classe para representar um cliente.
 def __init__(self, nome, cpf, telefone, endereco):
 self.nome = nome # Nome do cliente
 self.cpf = cpf # CPF do cliente
 self.telefone = telefone # Telefone de contato
 self.endereco = endereco # Endereço do cliente
 self.historico_compras = [] # Histórico de compras do cliente
 def registrar compra(self, produto, quantidade, valor total):
 Registrar uma compra no histórico do cliente.
 compra = {
 "produto": produto,
 "quantidade": quantidade,
 "valor_total": valor_total
 }
 self.historico_compras.append(compra)
 return
 f"Compra registrada:
 {produto}
 (x{quantidade}) -
 Total:
R${valor total:.2f}"
 def exibir_historico_compras(self):
 Exibir o histórico de compras do cliente.
 if not self.historico_compras:
 return "O cliente não possui compras registradas."
```


```
historico = "Histórico de Compras:\n"
 for i, compra in enumerate(self.historico compras, start=1):
 historico += (f"{i}. Produto: {compra['produto']}, Quantidade:
{compra['quantidade']}, "
 f"Valor Total: R${compra['valor total']:.2f}\n")
 return historico.strip()
 def exibir_informacoes(self):
 Exibir as informações do cliente.
 return (f"Nome: {self.nome}\nCPF: {self.cpf}\nTelefone: {self.telefone}\n"
 f"Endereço: {self.endereco}")
  # Testando a Classe Cliente no Console
  if __name__ == "__main__":
 # Criando um cliente
 cliente = Cliente("Ronny Wallace RU: 4228692", "123.456.789-10", "19-99579-
7614", "Rua Zero, 123")
 # Exibindo informações do cliente
 print("Informações do Cliente:")
 print(cliente.exibir_informacoes())
```

```
☐ Informações do Cliente:

Nome: Ronny Wallace RU: 4228692

CPF: 123.456.789-10

Telefone: 19-99579-7614

Endereço: Rua Zero, 123
```

```
# Testando a Classe Cliente no Console
if __name__ == "__main__":
 # Criando um cliente
 cliente = Cliente("Ronny Wallace RU: 4228692", "123.456.789-10", "19-99579-
7614", "Rua Zero, 123")

# Exibindo informações do cliente
 print("Informações do Cliente:")
 print(cliente.exibir_informacoes())

# Registrando compras
 print("\nRegistrando Compras:")
 print(cliente.registrar_compra("Óleo Mineral 20W50", 2, 55.98))
 print(cliente.registrar_compra("Filtro de Óleo", 1, 30.00))
```


```
Informações do Cliente:
Nome: Ronny Wallace RU: 4228692
CPF: 123.456.789-10
Telefone: 19-99579-7614
Endereço: Rua Zero, 123

Registrando Compras:
Compra registrada: Óleo Mineral 20W50 (x2) - Total: R$55.98
Compra registrada: Filtro de Óleo (x1) - Total: R$30.00
```

```
# Testando a Classe Cliente no Console
if __name__ == "__main__":
 # Criando um cliente
 cliente = Cliente("Ronny Wallace RU: 4228692", "123.456.789-10", "19-99579-
7614", "Rua Zero, 123")

# Exibindo informações do cliente
 print("Informações do Cliente:")
 print(cliente.exibir_informacoes())

# Registrando compras
 print("\nRegistrando Compras:")
 print(cliente.registrar_compra("óleo Mineral 20W50", 2, 55.98))
 print(cliente.registrar_compra("Filtro de Óleo", 1, 30.00))

# Exibindo histórico de compras
 print("\nExibindo Histórico de Compras:")
 print(cliente.exibir_historico_compras())
```

```
Informações do Cliente:
Nome: Ronny Wallace RU: 4228692
CPF: 123.456.789-10
Telefone: 19-99579-7614
Endereço: Rua Zero, 123

Registrando Compras:
Compra registrada: Óleo Mineral 20W50 (x2) - Total: R$55.98
Compra registrada: Filtro de Óleo (x1) - Total: R$30.00

Exibindo Histórico de Compras:
Histórico de Compras:
1. Produto: Óleo Mineral 20W50, Quantidade: 2, Valor Total: R$55.98
2. Produto: Filtro de Óleo, Quantidade: 1, Valor Total: R$30.00
```

Código e saída completos:


```
Classe para representar produtos automotivos.
 init_(self, codigo,
 def
 descricao,
 marca,
 preco unitario,
quantidade estoque):
 self.codigo = codigo # Código único do produto
 self.descricao = descricao # Descrição do produto
 self.marca = marca # Marca do produto
 self.preco unitario = preco unitario # Preço unitário do produto
 self.quantidade estoque = quantidade estoque # Quantidade disponível em
estoque
 def atualizar estoque(self, quantidade):
 Atualiza o estoque com base na entrada/saída de produtos.
 self.quantidade_estoque += quantidade
 return
 f"Estoque atualizado com sucesso.
 Quantidade
 atual:
{self.quantidade_estoque}"
 def calcular_valor_estoque(self):
 Calcula o valor total dos produtos em estoque.
 valor_total = self.quantidade_estoque * self.preco_unitario
 return f"Valor total em estoque: R${valor total:.2f}"
 def exibir detalhes produtos(self):
 Exibe os detalhes do produto.
 (f"Código: {self.codigo}\nDescrição: {self.descricao}\nMarca:
 return
{self.marca}\n"
 f"Preco
 Unitário:
 R${self.preco unitario:.2f}\nEstoque:
{self.quantidade_estoque}")
 class Cliente:
 Classe para representar um cliente.
 def __init__(self, nome, cpf, telefone, endereco):
 self.nome = nome # Nome do cliente
 self.cpf = cpf # CPF do cliente
 self.telefone = telefone # Telefone de contato
 self.endereco = endereco # Endereço do cliente
 self.historico_compras = [] # Histórico de compras do cliente
 def registrar compra(self, produto, quantidade, valor total):
```


```
Registrar uma compra no histórico do cliente.
 compra = {
 "produto": produto,
 "quantidade": quantidade,
 "valor total": valor total
 self.historico_compras.append(compra)
 return
 f"Compra
 registrada: {produto} (x{quantidade}) -
 Total:
R${valor total:.2f}"
 def exibir historico compras(self):
 Exibir o histórico de compras do cliente.
 if not self.historico compras:
 return "O cliente não possui compras registradas."
 historico = "Histórico de Compras:\n"
 for i, compra in enumerate(self.historico_compras, start=1):
 historico
 += (f"{i}. Produto: {compra['produto']}, Quantidade:
{compra['quantidade']}, "
 f"Valor Total: R${compra['valor total']:.2f}\n")
 return historico.strip()
 def exibir informacoes(self):
 Exibir as informações do cliente.
 return (f"Nome: {self.nome}\nCPF: {self.cpf}\nTelefone: {self.telefone}\n"
 f"Endereço: {self.endereco}")
 # Testando a Classe ProdutoAutomotivo no Console
 if __name__ == "__main__":
 # Criando um produto
 produto = ProdutoAutomotivo(101, "Óleo Mineral 20W50", "Mobil", 27.99, 200)
 # Exibindo os detalhes do produto
 print("Detalhes do Produto:")
 print(produto.exibir_detalhes_produtos())
 # Atualizando o estoque (saída de 30 unidades)
 print("\nAtualizando Estoque (saída de 30 unidades):")
 print(produto.atualizar estoque(-30))
 # Atualizando o estoque (entrada de 50 unidades)
 print("\nAtualizando Estoque (entrada de 50 unidades):")
 print(produto.atualizar_estoque(50))
```


```
# Calculando o valor total do estoque
 print("\nCalculando o Valor Total do Estoque:")
 print(produto.calcular_valor_estoque())
  # Testando a Classe Cliente no Console
  if name == " main ":
 cliente = Cliente("Ronny Wallace RU: 4228692", "123.456.789-10", "19-99579-
7614", "Rua Zero, 123")
 # Exibindo informações do cliente
 print("Informações do Cliente:")
 print(cliente.exibir_informacoes())
 # Registrando compras
 print("\nRegistrando Compras:")
 print(cliente.registrar_compra("Óleo Mineral 20W50", 2, 55.98))
 print(cliente.registrar_compra("Filtro de Óleo", 1, 30.00))
 # Exibindo histórico de compras
 print("\nExibindo Histórico de Compras:")
 print(cliente.exibir_historico_compras())
```


→ Detalhes do Produto:

Código: 101

Descrição: Óleo Mineral 20W50

Marca: Mobil

Preço Unitário: R\$27.99

Estoque: 200

Atualizando Estoque (saída de 30 unidades):

Estoque atualizado com sucesso. Quantidade atual: 170

Atualizando Estoque (entrada de 50 unidades):

Estoque atualizado com sucesso. Quantidade atual: 220

Calculando o Valor Total do Estoque: Valor total em estoque: R\$6157.80

Informações do Cliente:

Nome: Ronny Wallace RU: 4228692

CPF: 123.456.789-10 Telefone: 19-99579-7614 Endereço: Rua Zero, 123

Registrando Compras:

Compra registrada: Óleo Mineral 20W50 (x2) - Total: R\$55.98 Compra registrada: Filtro de Óleo (x1) - Total: R\$30.00

Exibindo Histórico de Compras:

Histórico de Compras:

Produto: Óleo Mineral 20W50, Quantidade: 2, Valor Total: R\$55.98
 Produto: Filtro de Óleo, Quantidade: 1, Valor Total: R\$30.00

