Estudo de Caso: Caixa Automático

Programação OO
Abril de 2016
Instituto de Computação — UNICAMP
Profa. Cecília Mary Fischer Rubira

1. Descrição do Problema

Nosso objetivo é desenvolver uma aplicação para um banco que mantém uma rede de caixas automáticos, onde os clientes podem consultar seus saldos e efetuar saques.

Fig. 1 - Arquitetura Física do Sistema de Caixa Automático

A Figura 1 apresenta as principais partes do sistema de caixa automático. Os caixas são operados através de um teclado numérico e um pequeno display, que substitui o vídeo. Toda a operação é controlada por uma CPU local, onde será instalada a aplicação. Há ainda uma ligação com o banco de dados que armazena as informações sobre as contas correntes e com o caixa propriamente dito, que fornece as cédulas aos clientes.

- Os caixas automáticos operam em dois modos distintos: supervisor e cliente.
- No modo supervisor, que é o modo inicial de operação, só é possível realizar uma operação de recarga de cédulas, efetuada por um supervisor que possua uma senha apropriada.
- Após uma operação de recarga, o caixa passa a ter R\$1.000,00 em notas de R\$10,00.
- No modo cliente, o caixa pode efetuar consultas de saldo e saques, exigindo a identificação do cliente através do número da conta e senha correspondente.
- Só são permitidos saques de valores múltiplos de R\$10,00, até um máximo de R\$200,00 e desde que haja saldo suficiente na conta do cliente.
- Na Figura 2 estão apresentados os vários casos de uso previstos para o sistema, usando a notação UML para diagramas de casos de uso (use case diagrams).

Diagrama de casos de uso

Diagrama de Classes

Análise e projeto do sistema

Classe TrmCxAut

- Um objeto dessa classe representa o terminal de um caixa automático, composto pelo teclado, display e caixa.
- Essa classe encapsula toda a interface com os usuários. Com isso, a aplicação pode ser adaptada para outros tipos de terminais que usem cartões magnéticos ou telas sensíveis ao toque, por exemplo, substituindo-se apenas essa classe, de forma transparente para o restante da aplicação.
- Como há uma CPU em cada caixa automático, haverá um único objeto desse tipo em cada instância do programa.

Classe ControladorCaixa

- Um objeto dessa classe encapsula a política do banco em relação aos saques em caixas automáticos e as interfaces entre um objeto da classe TrmCxAut com o restante do sistema.
- Um objeto controlador recebe as requisições do terminal e coordena a execução das demais classes do sistema. Existe apenas um único objeto controlador por caixa.

Classe Caixa

 Um objeto dessa classe representa um caixa propriamente dito, que armazena as cédulas para pagamento dos saques efetuados pelos clientes. O sistema de caixa automático contém apenas um objeto da classe Caixa, controlado pelo objeto ControladorCaixa.

Classe ContaCor

 Os objetos dessa classe são as contas mantidas pelos clientes do banco. Essa classe encapsula as políticas do banco para manutenção das contas correntes.

Classe CadastroContas

 Essa classe possui apenas uma instância, que representa o banco de dados que armazena as informações sobre as contas correntes.

2.1 Interface Pública da Classe TrmCxAut

- Um objeto da classe TrmCxAut possui duas operações: uma para executar um ciclo de operações do caixa e outra que permite mudar o seu modo de operação.
- A primeira operação é especificada por iniciarOperacao(), que inicializa o terminal e apresenta o menu de operações na tela.
- A segunda operação permite alternar entre os modos de operação "cliente" e "supervisor" (alternarModo(...)).
- Essa última operação é ativada por uma mensagem com um único parâmetro, do tipo inteiro, que informa a senha do supervisor, o único capaz de alterar o modo de operação de um caixa. Ambos métodos não retornam nenhum resultado.

TrmCxAut << create >>+Trm CxAut (senhaCaixa:, modoOperacao:):Trm CxAut +iniciarOperacao():void +alternarModo(senhaSupervisor:int):void

- -getOp():int
- -getInt (str. String):int

Figura 4 – Classe TrmCxAut

2.2 Interface Pública da Classe ControladorCaixa

 Um objeto da classe ControladorCaixa possui operações para controlar consultas de saldo, saques e recarregas do caixa, além da verificação da senha do supervisor.

Figura 5 – Classe ControladorCaixa

- A operação consultarSaldo(...) deve retornar o valor do saldo da conta se o número da conta e a senha estiverem corretas, ou -1 em caso contrário.
- A operação efetuarSaque(...) deve retornar true, se o pedido de saque foi atendido, ou false, caso contrário.
- A operação recarregar(...) aciona a recarga do caixa automático.
- A operação validarSenha(...) solicita a verificação da senha do supervisor e retorna true, se a senha do supervisor estiver correta, ou false, caso contrário.

2.3 Interface Pública da Classe Caixa

 Um objeto da classe Caixa possui operações para efetuar uma operação de recarga, consultar o saldo do caixa e validar a senha do supervisor.

- A operação recarregar(...) define o saldo do caixa como R\$ 1000,00.
- A operação obterSaldoCaixa() deve retornar o valor do saldo do caixa eletrônico.
- A operação validarSenha(...) deve retornar true, se a senha informada for a senha do supervisor, ou false, caso contrário.
- A operação liberarNotas() controla o dispositivo que efetua o pagamento.

2.4 Interface Pública da Classe ContaCor

 Um objeto da classe ContaCor possui operações para obter o saldo da conta e debitar valores da mesma.

ContaCor + obterSaldo(pwd:int):float +debitarValor(hist:String,val:float,pwd:int):void

2.5 Interface Pública da Classe CadastroContas

 Para nossa aplicação a única operação relevante nessa classe é recuperar a referência de uma conta já existente, a partir do número da conta.

Figura 8 – Classe CadastroContas

2.6 Diagramas de Seqüência em UML

 As figuras 9, 10, 11 e 12 representam, através de diagramas de seqüência, as interações entre os objetos das classes da aplicação para realizar as ações definidas no diagrama de casos de uso.

Fig. 9 - Diagrama de Seqüência para Recarga do Caixa

Fig. 10 - Diagrama de Seqüência para Alteração o Modo de Operação

Fig. 11 - Diagrama de Seqüência para Consulta de Saldo

Fig. 12 - Diagrama de Seqüência para Saque

3. Implementação do Sistema

 Para cada classe da aplicação iremos criar um arquivo com sua especificação. Os arquivos devem ser gravados em formato texto, sem qualquer formatação, com o mesmo nome da classe e extensão .java

3.1 Especificação da Classe TrmCxAut

```
public class TrmCxAut {
 //Constantes
 // constantes que representam o modo de operação do terminal
 // (cliente ou supervisor)
 //Atributos
 //definição do estado da classe
 //Operacoes
 public TrmCxAut(int senhaCaixa, int modoOperacao) {
 //código do construtor
 public void iniciarOperacao() {
 //código do método iniciarOperacao()
 public void alternarModo(int senhaSupervisor) {
 //código do método alternarModo()
 private int getOp() {
 //código do método getOp()
 private int getInt(String str) {
 //código do método getInt()
```

Foram definidas duas constantes para representar os possíveis modos de operação do caixa automático: MODO_SUPERVISOR, equivalente ao valor inteiro 0 e MODO_CLIENTE, equivalente ao valor inteiro 1.

```
public static int MODO_SUPERVISOR = 0;
public static int MODO_CLIENTE = 1;
```

O estado de um objeto dessa classe pode ser descrito através de dois atributos: o controlador do caixa ao qual o terminal está acoplado e o modo de operação atual. Para isso definiremos uma variável de nome controladorCaixa, que irá conter uma referência para um objeto da classe ControladorCaixa, e outra de nome modoAtual, do tipo inteiro, para representar o modo de operação, podendo ser 0, para modo supervisor, ou 1, para modo cliente, conforme abaixo:

```
private ControladorCaixa controladorCaixa; // caixa que
processa as transações
private int modoAtual; // modo de operação atual:
0=supervisor, 1=cliente
```

O método alternarModo(int senhaSupervisor)

A única ação executada por esse método é a atribuição de um novo valor à variável modoAtual, verificando a corretude da senha de administrador fornecida. O código seguinte implementa essa ação de forma a garantir a consistência do atributo, rejeitando atribuições inválidas.

```
if(this.controladorCaixa.validarSenha(senhaSupervisor)){
 if (this.modoAtual == TrmCxAut.MODO_SUPERVISOR)
 this.modoAtual = TrmCxAut.MODO_CLIENTE;
 else
 this.modoAtual = TrmCxAut.MODO_SUPERVISOR;
}
```

O método iniciarOperacao()

- Nesse método deve ser executado um ciclo de diversas operações, que podem ser consultas de saldo, saques, recargas do caixa e alteração do modo de operação.
- No modo cliente só podem ser executadas operações dos dois primeiros tipos, enquanto no modo supervisor somente operações de recarga.
- A operação para alterar o modo de execução está disponível tanto para clientes, quanto para supervisores, mas exige a digitação da respectiva senha de supervisão.
- Iremos incluir uma opção para encerrar um ciclo de operações que poderá ser selecionada a qualquer momento, apenas para facilitar os testes da aplicação.
- Podemos definir a seguinte estrutura geral, que utiliza um método auxiliar getOp, a ser definido mais adiante, para obter o código da operação solicitada pelo usuário, que poderá ser:
- 1 para consulta de saldo, 2 para saque, 3 para recarga do caixa, 8 para alterar o modeo de execução e 9 para encerrar o ciclo de operações.

```
int op;
 // código da operação solicitada
 op=getOp();
 while (op!=9) {
 switch (op) {
 case 1:
 //código para solicitar o saldo
 break;
 case 2:
 //código para solicitar o saque
 break;
 case 3:
 //código para solicitar a recarga do
caixa
 break;
 case 8:
 //código para alterar o modo de
operação do caixa
 break;
 op=getOp();
```

- Conforme especificado no projeto, uma consulta de saldo é feita através da operação consultarSaldo(...), do objeto controladorCaixa, fornecendo o número da conta e a senha, ambos números inteiros. Um resultado igual a -1 indica que os dados fornecidos não são válidos. Em qualquer caso deve ser enviada uma resposta para o usuário com o valor do saldo ou uma mensagem de erro.
- O código seguinte implementa essa operação utilizando-se um método auxiliar, chamado getInt, para obter um número inteiro fornecido pelo usuário, tendo como parâmetro uma string, que será exigida ao usuário:

Um pedido de saque pode ser implementado de forma semelhante, através da operação efetuarSaque(...), fornecendo-se, além do número da conta e senha, o valor solicitado pelo cliente:

Uma operação de recarga é ainda mais simples:

```
controladorCaixa.recarregar(getInt("senha"));
```

A operação de alteração do modo de operação é igualmente simples:

```
this.alternarModo(getInt("senha do supervisor"));
```

Iremos definir agora os métodos auxiliares getOp e getInt.

O método getOp()

Esse método deve obter o código da operação solicitada pelo usuário, garantindo que seja compatível com o modo de operação atual. O código seguinte implementa essa ação, utilizando o método getInt para obter a opção do usuário:

```
private int getOp() {
  int op;
  do {
 if (modoAtual==1) { // modo cliente
 op=getInt
 ("opcao: 1 = consulta saldo, 2 = saque, 8=modo supervisor,
9=sai");
 if (op!=1 && op!=2 && op!=8 && op!=9) op=0;
 // modo supervisor
 }else {
 op=getInt
 ("opcao: 3 = recarrega, 8=modo cliente, 9=sai");
 if (op!=3 \&\& op!=8 \&\& op!=9) op=0;
  \} while (op==0);
  return (op);
```

O método getInt(String str)

A única ação desse método é obter um valor inteiro fornecido pelo usuário, após enviar uma mensagem solicitando o dado.

Para ler valores do teclado utilizando as classes das bibliotecas de Java precisamos definir mais duas variáveis que serão denominados r e st. A primeira é uma referência para um objeto de tipo Reader, associado à entrada padrão System.in, definida através do comando:

A segunda variável é uma referência para um objeto da classe StreamTokenizer que faz o reconhecimento dos valores digitados pelo usuário, e é definida por:

```
StreamTokenizer st=new StreamTokenizer(r);

private int getInt(String str) {
 System.out.println("Entre com "+str);
 try {st.nextToken();}
 catch (IOException e) {
 System.out.println("Erro na leitura do teclado");
 return(0);
 }
 return((int)st.nval);
}
```

Como estão sendo utilizadas as classes Reader e StreamTokenizer, é necessário acrescentar, no início do arquivo e antes do comando class, a seguinte declaração, que especifica onde se encontram as definições dessas classes:

```
import
java.io.*;
```

O construtor da classe TrmCxAut

Um objeto da classe TrmCxAut contém um objeto da classe ControladorCaixa. O construtor da classe TrmCxAut é, portanto, o método mais indicado para criar esse objeto. Como visto anteriormente, utilizaremos a variável controladorCaixa para armazenar sua referência.

O código seguinte define um construtor para isso:

```
controladorCaixa = new ControladorCaixa(senhaCaixa);
modoAtual = modoOperacao;
```

Compilando a classe TrmCxAut

Após criado o arquivo TrmCxAut.java contendo toda a definição da classe podemos compilá-lo usando o comando:

```
javac TrmCxAut.java
```

Como a classe TrmCxAut contém referências para a classe CadastroContas, que ainda não existe, serão geradas diversas mensagens de erro de compilação, tal como ocorreu ao compilarmos a classe Caixa.

3.2 Especificação da Classe ControladorCaixa

```
public class ControladorCaixa {
 //Atributos
 //atributos da classe ControladorCaixa
 //Operacoes
 public ControladorCaixa(int senhaCaixa) {
 //implementação do método construtor
 public float consultarSaldo (int num, int pwd) {
 //implementação do método consultarSaldo
 public boolean efetuarSaque (int num, int pwd, float val) {
 //implementação do método efetuarSaque
 public void recarregar(int pwd) {
 //implementação do método recarregar
 public boolean validarSenha(int pwd) {
 //implementação do método validarSenha
```

O estado do controlador de um caixa pode ser definido através de dois atributos: o banco de dados de contas a ser utilizado e o próprio caixa automático. O primeiro atributo é do tipo CadastroContas, definido como:

```
private CadastroContas dbContas; // Banco de dados das contas
```

O caixa automático é representado por um objeto da classe Caixa, definido como:

```
private Caixa caixa; // caixa automático
```

O método recarregar(int pwd)

Implemente este método, que requisita ao caixa a sua recarga.

O método validarSenha(int pwd)

Implemente este método, que requisita ao caixa a validação da senha de administração.

O método consultarSaldo(int num, int pwd)

- Para realizar uma operação de consulta de saldo, em consultarSaldo, é necessária a colaboração do objeto da classe ContaCor que representa a conta que está sendo consultada.
- O primeiro passo, portanto, será obter uma referência para esse objeto, a partir do número da conta recebido através do parâmetro num.
- Conforme especificado no projeto, será utilizado o método buscarConta do banco de dados.
- Devemos definir, portanto, uma variável auxiliar cta, de tipo ContaCor, que receberá o resultado do método buscarConta, passando como argumento o valor do parâmetro num, conforme abaixo:

Conforme especificado no projeto, caso o número informado não seja um número de conta válido, é retornada uma referência nula (valor null). Nesse caso o método consultarSaldo deve retornar o valor -1. Caso contrário devemos simplesmente repassar a consulta para o objeto que representa a conta e retornar o resultado obtido. Podemos, portanto, concluir esse método com:

```
if (cta==null) // se numero de conta invalido ...
  return -1; // ... retorna -1
else // caso contrario ...
  return cta.obterSaldo(pwd); // efetua consulta
```

O método efetuarSaque(int num, int pwd, float val)

Implemente a operação de saque, que deve seguir a especificação:

- 1. Aceitar apenas valores múltiplos de R\$ 10,00;
- 2. Saques de no máximo R\$ 200,00;
- 3. Ter certeza que o caixa tem o dinheiro que o cliente deseja sacar;
- 4. Verificar se o saldo é válido;

No final, o método deve retornar true, caso o saque tenha sido efetuado com sucesso e false, caso contrário.

O construtor da classe

A implementação do construtor consistiu em instanciar tanto o caixa automático, quanto o banco de dados de contas que será utilizado. A solução adotada é apresentada a seguir:

```
this.senhaCaixa = senhaCaixa;
dbContas = new CadastroContas();
caixa = new Caixa(senhaCaixa);
```

Compilando a classe ControladorCaixa

Após criado o arquivo ControladorCaixa.java contendo toda a definição da classe podemos compilá-la usando o comando:

javac ControladorCaixa.java

3.3 Especificação da Classe Caixa

```
public class Caixa {
 //Atributos
 //aqui entram os atributos
 //Operacoes
 public Caixa(int senhaCaixa) {
 //implementação do construtor
 public void recarregar(int pwd) {
 //implementação do método recarregar()
 void liberarNotas(int qtd) {
 //implementação do método liberarNotas()
 public float obterSaldoCaixa() {
 //implementação do método obterSaldoCaixa()
 public boolean validarSenha(int pwd) {
 //implementação do método validarSenha()
```

O estado de um caixa pode ser definido através de dois atributos: o saldo do caixa, e a senha do seu administrador. A seguir é apresentada a definição desses atributos:

O método recarregar(int pwd)

Implemente esse método, que verifica se a senha informada está correta e em caso afirmativo, define o saldo do caixa como R\$1.000,00.

O método obterSaldoCaixa()

Implemente esse método, que retorna o saldo do caixa

O método validarSenha(int pwd)

Implemente esse método, que deve retornar true, se a senha estiver correta, e false caso contrário.

O método liberarNotas(int qtd)

Implemente esse método que, além de liberar notas, é responsável por reduzir o valor total das notas emitidas do saldo do caixa. Cada nota liberada deve ser representada pela impressão da string "===/ R\$10,00 /===>".

3.4 Especificação da Classe ContaCor

```
public class ContaCor {
 //Constantes
 //definição de constantes
 //Atributos
 // definição de atributos
 //Operacoes
 public ContaCor(String titular, float saldoAtual, int
numConta, int senha) {
 //implementalcao do construtor
 public float obterSaldo(int pwd) {
 //Implementação do método obterSaldo()
 public boolean debitarValor (String hist, float val,
int pwd) {
 //implementação do método debitarValor()
```

Foram definidas duas constantes para representar os possíveis modos de operação de uma conta corrente: ATIVA, equivalente ao valor inteiro 1 e ENCERRADA, equivalente ao valor inteiro 2.

```
public static int ATIVA = 1;
public static int ENCERRADA = 2;
```

O estado de uma conta corrente pode ser definido através de nove atributos, que definem os dados de uma conta:

O método obterSaldo(int pwd)

Implemente esse método que verifica a validade da senha e o estado da conta. Se a senha estiver correta e a conta estiver ATIVA, retorna o saldo da conta, caso contrário, retorna -1.

O método debitarValor(String hist, float val, int pwd)

Implemente esse método que, após a verificação da senha e a verificação do estado da conta, que deve estar ATIVA, debita o valor informado do saldo da conta. O método retorna true, se a operação foi realizada com sucesso e false, caso contrário. Vale a pena lembrar que a conta deve manter o histórico das últimas transações. Sendo assim, atualize o atributo historico com o valor do parâmetro hist.

O construtor da classe

O método ContaCor(...) implementa o construtor da classe ContaCor, realizando a inicialização dos atributos da classe:

Compilando a classe ContaCor

Após criado o arquivo ContaCor.java contendo toda a definição da classe podemos compilá-la usando o comando:

```
javac ContaCor.java
```

3.5 Definição da Classe CadastroContas

- Nesse exemplo iremos simular a existência de um banco de dados que será implementado pela classe CadastroContas.
- Para este exemplo, essa classe define apenas um método, buscaConta, responsável por procurar um objeto do tipo ContaCor.
- Com o fim de facilitar a realização de testes, três contas são criadas pelo construtor da classe CadastroContas quando está é instanciada.

```
class CadastroContas {
  private ContaCor c[]; // vetor de contas
  CadastroContas () { // método construtor
 c=new ContaCor[4];
 c[1]=new ContaCor("Ursula", 500, 1, 1);
 System.out.println
 ("Criada conta 1 senha 1 com 500,00");
 c[2] = new ContaCor("Mia", 500, 2, 2);
 System.out.println
 ("Criada conta 2 senha 2 com 500,00");
 c[3]=new ContaCor("Alfredo",500,3,3);
 System.out.println
 ("Criada conta 3 senha 3 com 500,00");
  ContaCor buscaConta (int numcta) {
 if (numcta<1 || numcta>3) // apenas 3 contas no BD
 return (null);
 else
 return(c[numcta]);
```

Compilando a classe CadastroContas

Uma vez que tenha sido criado o arquivo CadastroContas.java contendo a definição da classe, podemos compilá-la usando o comando:

javac CadastroContas.java

Não deverá haver erro na compilação. Caso haja alguma mensagem de erro confira o conteúdo do arquivo com o código apresentado ao longo do texto e compile-o novamente após efetuar as correções necessárias.

Devemos agora compilar novamente as classes ControladorCaixa e TrmCxAut, para verificar se os erros gerados anteriormente são todos eliminados com a definição da classe CadastroContas. Como a classe TrmCxAut contém referência para a classe ControladorCaixa, basta compilarmos TrmCxAut, pois a classe controladora será compilada automaticamente.

4- Teste da aplicação

Para testar a aplicação desenvolvida vamos utilizar um pequeno programa que cria o banco de dados e inicia a operação do terminal de caixa: Crie um arquivo de nome Principal.java contendo:

```
class Principal {
 public static void main (String[] args) {
 //Instanciacao do caixa automatico
 TrmCxAut meuCaixaAut = new
TrmCxAut(123,TrmCxAut.MODO_SUPERVISOR);

 //utilizacao do caixa
 meuCaixaAut.iniciarOperacao();
 }
}
```

Em seguida compile o programa usando o comando:

```
javac Principal.java
```

Não havendo erros, a aplicação pode ser executada com:

```
java Principal
```

Cenário de execução:

- 1. Recarga do caixa;
- 2. Alternância do modo de operação;
- 3. Consulta de saldo da conta 1;
- 4. Saque de R\$ 50,00 da conta 1;
- 5. Consulta de saldo da conta 1;
- 6. Sair do sistema.

```
Criada conta 1 senha 1 com 500,00
Criada conta 2 senha 2 com 500,00
Criada conta 3 senha 3 com 500,00
Entre com opcao: 3 = recarrega, 8=modo cliente, 9=sai

Entre com senha
123
Entre com opcao: 3 = recarrega, 8=modo cliente, 9=sai

8
Entre com senha
123
Entre com senha
123
Entre com opcao: 1 = consulta saldo, 2 = saque, 8=modo supervisor, 9=sai
1
```

```
Entre com numero da conta
Entre com senha
Saldo atual: 500.0
Entre com opcao: 1 = consulta saldo, 2 = saque, 8=modo supervisor, 9=sai
Entre com número da conta
Entre com senha
1
Entre com valor
50
===/ R$10,00 /===>
Pode retirar o dinheiro
Entre com opcao: 1 = consulta saldo, 2 = saque, 8=modo supervisor, 9=sai
1
Entre com numero da conta
1
Entre com senha
Saldo atual: 450.0
Entre com opcao: 1 = consulta saldo, 2 = saque, 8=modo supervisor, 9=sai
9
```