

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina de Arquitetura e Projeto de Sistemas II Gabarito da AD2 1º semestre de 2015.

Wille.			
Polo:			
Matrícula:			

Observações:

Nome:

1. Prova com consulta.

LER ATENTAMENTE AS INSTRUÇÕES A SEGUIR:

- 1. As respostas devem ser enviadas em um único arquivo em formato exclusivamente .PDF, não compactado. Além disso, o conteúdo deste arquivo deve seguir exatamente o template das respostas, caso exista. Caso não atenda a estes pontos, a AD não será corrigida. ADs enviadas no MODO RASCUNHO também não serão corrigidas. ADs MANUSCRITAS ou ESCANEADAS também não serão corrigidas.
- 2. Como a avaliação à distância é individual, caso sejam constatadas semelhanças entre provas de alunos distintos, **será atribuída a nota ZERO** a TODAS as provas envolvidas. As soluções para as questões podem ser buscadas por grupos de alunos, mas a redação final de cada prova tem que ser distinta.
- 3. Além disso, às questões desta AD respondidas de maneira muito semelhantes às respostas oriundas dos gabaritos já publicados de ADs e APs de períodos anteriores, **será atribuída a nota ZERO**, incluindo também cópias diretas, indiretas (semelhanças/paráfrases) ou sem sentido de tópicos dos slides das aulas. A AD é uma atividade de pesquisa (trabalho da disciplina) e deve ser elaborada como tal, não se atendo somente ao conteúdo dos slides das aulas.
- 4. Por fim, a pesquisa na Internet e em livros é estimulada, devendo ser referenciada na AD, mas as respostas devem ser construídas com as palavras do próprio aluno e atender diretamente ao que pede à questão, evitando respostas prolixas ou extensas. Às respostas copiadas ou semelhantes a soluções da Internet ou de livros, e/ou que não atendem (fora do escopo) ou excedem demasiadamente ao que pede a questão, **será atribuída a nota ZERO**.

Questão 1 [6.5 pontos]

Baseando no jogo de tabuleiro *Xadrez*, cujo diagrama de classe é apresentado abaixo, faça:

- a) [1.0 pontos] Altere o diagrama de classes do enunciado para resolver o problema que a classe Tabuleiro possui referente às alternativas em função de cada tipo de peça. Justifique citando o padrão GRASP utilizado para realizar essa alteração.
- b) [1.0 pontos] Modifique o diagrama do item (a) de tal forma que deixe claro qual classe é responsável pela criação de objetos do tipo Peça. Justifique citando o padrão GRASP utilizado e elabore um diagrama de sequência que demonstra essa relação de responsabilidade.
- c) [1.0 pontos] Suponha que objetos precisam ser capazes de referenciar uma *Peça* em particular, dado sua posição. Qual classe consegue identificar o objeto *Peça* através da posição? Justifique citando um padrão GRASP.
- d) [2.0 pontos] Altere o diagrama de classes gerado no item (b) referente ao jogo de tabuleiro para permitir que o sistema suporte os jogos de Xadrez e de Damas. Justifique a alteração citando o padrão GRASP utilizado. Lembre-se que é necessário incluir a opção de escolha do jogo para o jogador. Dica: Acrescente o método de nome escolhaModoJogo para permitir que o jogador defina o tipo de jogo (Xadrez ou Damas) na classe apropriada.
- e) [1.0 pontos] Altere o diagrama de classes para permitir que a *Inteligência Artificial* utilize diferentes estratégias de acordo com o nível de dificuldade. As estratégias são heurísticas que a IA utiliza para planejar seus movimentos. Justifique citando o padrão de comportamento utilizado para realizar a alteração.

- Além disso, utilize como exemplos o *MinMax*, *MinMax* com *Alpha-Beta-Pruning* (MinMaxAlphaBeta) e *MinMax* com *Alpha-Beta-Pruning* usando a heurística *Null-Move* (MinMaxAlphaBetaNullMove).
- f) [4.0 pontos] Atualmente, o sistema de jogos dado pelo enunciado representa um jogo offline. Unifique o diagrama de classes gerado pelas letras (a), (b), (d) e (e) e transforme-o de tal forma que o sistema utilize uma arquitetura de 3-camadas. Ou seja, transforme a arquitetura inicial do sistema (que era um jogo single-player/offline) para que utilize uma arquitetura web de 3-camadas. A camada de apresentação precisa disponibilizar duas interfaces para o usuário: uma em HTML e outra em uma API que ele irá instalar no seu smartphone. Não precisa se preocupar com os métodos ou atributos no diagrama, apenas esboce a nova arquitetura do sistema, destacando cada camada no diagrama. Utilize pacotes para distinguir as camadas.

Dica: Crie uma classe *GameServer* para controlar o estabelecimento de comunicação das interfaces disponíveis ao usuário para a aplicação que fica num servidor remoto. Não se esqueça de utilizar os padrões de projeto no novo diagrama de classes. Além disso, lembre-se que a classe interface precisa ser alterada, pois ela não será mais responsável por fazer a comunicação com os outros componentes do jogo.

Gabarito

- a.
- 0.5 pela herança das classes
- 0.25 pelo overload do método move() nas peças (Rei,Rainha, etc) e sem a repetição dos atributos.
- 0.25 pontos pelo Padrão Polymorphim

Padrão Polymorphism.

- b.
- 0.4 pontos diagrama de classe
- 0.4 pontos diagrama de sequencia
- 0.2 pontos padrão Creator

Padrão Creator.

С.

- 0.5 pontos pelo padrão Information Expert
- 0.5 pontos pela responsabilidade do tabuleiro (apenas se acertou o padrão).

<u>Resposta</u>: Como a classe Tabuleiro agrega todas as peças, então pelo padrão *Information Expert*, a classe Tabuleiro possui as informações necessárias para cumprir essa responsabilidade.

d.

- 0.65 pontos pela interface para Peça
- 0.65 pontos pela interface para Regras
- 0.4 pontos pelo novo método na interface para seleção do modo de jogo.
- 0.3 pontos pelo padrão Indirection

Padrão Indirection.

- e.
- 0.4 pela classe que representa os possíveis algoritmos de busca 0.4 pela herança dos algoritmos a classe de busca.
- 0.2 pontos pelo padrão Strategy

Padrão Strategy.

f.

- 0.75 pontos pelo *Indirection* na GUI.
- 0.75 pontos pelo novo gerenciamento do jogo pela classe "Jogo" em vez de "Interface"
- 0.75 pontos pela marcação da camada de Apresentação
- 0.75 pontos pela marcação da camada de Aplicação
- 0.75 pontos pela marcação da camada de Armazenamento
- 0.25 pontos por ter usado o GameServer para fazer a comunicação entre a GUI e o restante da aplicação.

