PROJETO DE DADOS PROJETO ARQUITETURAL BÁSICO

Projeto de Programas – PPR0001

Atividades Envolvidas

Preliminar

- Realizar a organização dos dados considerando a tecnologia que será utilizada em módulos (exemplo: definir as classes);
- Elencar as operações do sistema.
- Definir encapsulamento

Refinamento

- Definir relação entre os módulos (organização hierárquica);
- Definir a estrutura global do software

Modela o Aspecto Estático (estrutural) do sistema

Tipos de Dados

- Com o projeto de dados pronto (DER), escolhe-se os tipos de dados que serão utilizados para representar cada dado/informação do sistema.
 - Primitivos
 - Composto Nativo
 - ☐ Composto Próprio
 - Não reinventar a roda quando não é preciso!

Lista Encadeada

```
LinkedList lista_1 = new LinkedList();
LinkedList<Integer> lista_2 = new LinkedList<Integer>();
lista_1.add( "teste" );
lista_1.add( 23.56 );
lista_2.add( 10 );
```

- Se nenhum tipo for especificado no "diamante" a lista poderá armazenar qualquer tipo de objeto, mas todo valor será considerado como Object (necessário casting)
- Se for especificado um tipo de dados então a lista só poderá possuir elementos daquele tipo

Lista Encadeada

<pre>add(Object e)</pre>	boolean	
<pre>add(int index, Object element)</pre>	void	П
<pre>addAll(Collection c)</pre>	boolean	
<pre>addAll(int index, Collection c)</pre>	boolean	Ī
<pre>addFirst(Object e)</pre>	void	
<pre>addLast(Object e)</pre>	void	
Oclear()	void	
Oclone()	Object	
<pre>() contains (Object o)</pre>	boolean	
<pre>() containsAll(Collection c)</pre>	boolean	
<pre>() descendingIterator()</pre>	Iterator	
<pre>@ element()</pre>	Object	
<pre>@ equals(Object o)</pre>	boolean	
<pre>forEach(Consumer action)</pre>	void	
<pre>get(int index)</pre>	Object	
<pre>getClass()</pre>	Class	
<pre>getFirst()</pre>	Object	Ŧ

Métodos Principais:

- add => adiciona elemento
- addFirst => adiciona no inicio
- addLast => adiciona no fim
- clear => limpa a lista
- contains => verifica existência
- get => pegar um elemento
- pop => remove elemento
- remove => remove elemento
- size => tamanho da lista
- sort => ordena lista

ArrayList

```
ArrayList lista_3 = new ArrayList();
ArrayList<Double> lista_4 = new ArrayList<Double>();
lista_3.add( lista_4 );
```

 ArrayLists possuem os mesmos métodos das listas encadeadas. O que se altera é o seu funcionamento interno. Entretanto, para esta disciplina não vamos nos importar com isso.


Tipos de Dados

Árvores / Conjunto - Set

```
Set<Integer> arvore = new TreeSet();
arvore.add( 5 );
boolean eh elemento = arvore.contains( 2 );
```

- Árvores geralmente são úteis quando deseja-se maior desempenho em determinadas funções;
- Árvores são implementadas como conjuntos, a princípio; logo, não possuem elementos repetidos.

Árvores / Conjunto - Set


Métodos Principais:

- add => adiciona elemento
- clear => limpa a lista
- contains => verifica existência
- remove => remove elemento
- size => tamanho da lista

Como Iterar pelos elementos?

```
Iterator it = arvore.iterator();
while( it.hasNext() ){
 System.out.println( it.next() );
}
```

Método 1 – Usando um *Iterator*

```
for( Integer a : arvore ) {
 System.out.println(a);
}
```

Método 2 – utilizando um for

```
Consumer<Integer> cons = (Integer v) -> System.out.println(v);
arvore.forEach( cons );
```

Método 3 – utilizando um "foreach" com Consumer (Java 8)

MODELAGEM DO PROJETO ARQUITETURAL


Classes, Atributos e Métodos

- Queremos modelar as casas abaixo para um sistema.
 - Quais atributos e métodos são interessantes? (fazem parte do escopo)


Classes, Atributos e Métodos

- Queremos modelar as casas abaixo para um sistema.
 - Quais atributos e métodos são interessantes? (fazem parte do escopo)


void pintar(Color);

Classes, Atributos e Métodos

- Para representar uma classe utilizamos um Diagrama de Classe
 - A ferramenta ASTAH Community permite a geração destes diagramas;
- Os principais elementos de uma classe são:


Diagrama de Classes


Diagrama de Classes

Elementos importantes dos Atributos:

```
[Encapsulamento] [Nome] : [Tipo]
```

Elementos importantes dos Métodos:

```
[Encapsulamento] [Nome] ({[tipos dos parâmetros]}): [Tipo Retorno]
```

Teste

- valor a : int
- + valor b : boolean
- ~ valor c : float
- # valor d : String

- > Encapsulamento ou visibilidade:
 - private: somente a classe tem acesso
 - + public: todas as classes tem acesso
 - ~ package (default): classes do mesmo
 - pacote tem acesso
 - # protected : igual ao package + acesso por herança (classes que estendem)

Diagrama de Classes


- Outras propriedades:
 - Classes Abstratas
 - Atributo estático
 - Método estáticos
 - Métodos abstratos


- valor : String

+ estatico(a : int, b : char) : int

+ abstrato() : void


- > Agrupamentos:
 - Pacotes

Na próxima aula vamos trabalhar mais a com a questão do agrupamento

Exemplo

Vamos escrever algumas classes para o sistema acadêmico:


- ☐ CURSO:
 - Atributos: id, nome;
 - Métodos: nenhum;

- ☐ DISCIPLINA:
 - Atributos: id, curso, sigla, ch;
 - Métodos: nenhum;

- ☐ ACADEMICO:
 - Atributos: matricula, nome, curso, endereço, telefone, senha;
 - Métodos: alterarEndereco(), verificarSenha();
- ☐ SISTEMA:
 - Atributos: nenhum;
 - Métodos: matricular(), lancarMedia();

Associação

- Representa uma relação de referência entre duas classes.
 - Uma classe A mantêm uma referência para uma classe B


Nome, direção e multiplicidade:


Associação

Nome, direção e multiplicidade:


- Multiplicidade:
 - Obrigatória: multiplicidade >= 1
 - Opcional: multiplicidade pode ser 0

Nome	Simbologia	
Apenas Um	11 (ou 1)	
Zero ou Muitos	0* (ou *)	
Um ou Muitos	1*	
Zero ou Um	01	
Intervalo Específico	1 _i 1 _s	

Associação

- Navegabilidade: indica para qual lado ocorre a referência
 - Não especificada (sem seta): utilizada para representar relações não fortes e sem restrição de desempenho (ex: representar objeto pelo id);
 - Associação navegável (seta unidirecional/bidirecional): representa que uma classe possui referência da outra classe e restringe acesso eficiente (ex: uso de referência)
 - Associação não navegável (x): representa que um lado não é acessível através de outra classe.


Associação

```
ex2 – um Player obrigatoriamente possui um Asset (OBS: um Asset pode ser comprado por apenas um player)
```


```
class Asset {...}
Player 1 buys 1
Attributes

class Player{
 Asset asset;
 public Player (Asset purchased_asset) { ... }
}
```

Q: Como ficaria a relação entre acadêmico e disciplina para cada caso?


Associação – Associações Reflexivas ou auto associações

- Quando uma classe se relaciona consigo mesma.
- Indica que um objeto da classe pode/deve se relacionar com outro objeto da mesma classe com papéis distintos.


Classe associativa

- É uma classe que está ligada a uma associação
- Normalmente necessário quando dados de uma associação entre duas classes precisam ser usados.


Agregação


- Representa uma associação fraca de maior multiplicidade : um-para-muitos, muitos-para-muitos, parte-todo
- Semelhante a uma associação e considerado redundante
- Indica que um ou vários objetos associados podem ser agregados a qualquer momento

```
class Asset {...}

class Player {
 List assets;
 public void addAsset( Asset new_asset ) {
 assets.add(new_asset);
 }
}
```

Agregação

(exemplo adicional)


(instância de jogador pode existir mesmo sem uma equipe)

Composição

 Representa uma associação forte com responsabilidade de instanciação de criação:

classe A, que é composta da classe B, é responsável pelo controle do "tempo de vida" do(s) seus objeto(s) da classe B

```
public class Piece {...}

public class Player {
 Piece piece;
 public Player() {
 piece = new Piece();
 }

Player

Attributes

Player


Attributes

Attributes
```

Composição

(exemplos adicionais)


[Agregação] vs Composição


```
final class Car {
 private Engine motor;
 void setEngine(Engine motor) {
 this.motor = motor;
 void move() {
 if (motor != null) {
 motor.work();
```

Agregação vs [Composição]

```
final class Car {
 private final Engine motor;
 Car(EngineSpecs specs) {
 motor = new Engine (specs);
 void move() {
 motor.work();
```

Herança ou Generalização

 Representa que uma classe herda todos os atributos e métodos de outra classe (extends)


Dependência

- Indica que uma classe pode vir a utilizar um método ou variável de outra classe, da qual se torna dependente
- Deixa evidente que uma modificação na classe de dependência pode gerar problemas na classe dependente

```
class Die{
 public void rool() { ... }

class Player{
 public void takeTurn(Die die) {
 die.roll();
 }

Player

Attributes

Die

Attributes
```

Atividade

Agora é a sua vez!

Realize a identificação das classes e das suas associações para o sistema descrito no documento que está disponível na página da disciplina.

Bibliografia

Básica:

BEZERRA, E. Princípios de Análise e Projetos de Sistemas com UML. Rio de Janeiro: Campus, 2003.

PRESSMAN, R.S. Engenharia de Software. São Paulo: Makron Books, 2002. SOMMERVILLE, I. Engenharia de Software. São Paulo: Addison Wesley, 2003.

Complementar:

WARNIER, J. Lógica de Construção de Programas. Rio de Janeiro: Campus, 1984. JACKSON, M. Princípios de Projeto de Programas. Rio de Janeiro: Campus, 1988. PAGE-JONES, M. Projeto Estruturado de Sistemas. São Paulo: McGraw-Hill, 1988.

Association vs. Dependency vs. Aggregation vs. Composition. Disponível em:

https://nirajrules.wordpress.com/2011/07/15/association-vs-dependency-vs-aggregation-vs-composition/