Contratos

Modelagem Funcional

- Especificação das funções externas do sistema
 - Operações de Sistema inputs
 - Consultas de Sistema outputs

Artefatos necessários

- Modelo conceitual
- Diagramas de seqüência ou casos de uso expandidos

Contrato de Operação de Sistema

- Pré-condições
- Pós-condições
- Exceções

Contrato de Consulta de Sistema

- Pré-condições
- Resultados

Pré-condições

- definem o que deve ser verdadeiro na estrutura da informação armazenada para que a operação ou consulta possa ser executada
- elas não serão testadas durante a execução
- algum mecanismo externo deverá garantir sua validade antes de habilitar a execução da operação ou consulta de sistema correspondente

Pós-condições

 estabelecem o que uma operação de sistema muda na estrutura da informação armazenada

Resultados

Conjunto de informações retornado por uma consulta

Exceções

- eventos que, se ocorrerem, impedem o prosseguimento correto da operação
- usualmente não podem ser garantidas a priori
- serão testadas durante a execução

Tipos de Pré-condições

- Garantia de parâmetros: pré-condições que garantem que os parâmetros da operação ou consulta correspondem a elementos válidos do sistema de informação
- Restrição complementar: pré-condições que garantem que a informação se encontra em uma determinada situação desejada

Pré-condição de garantia de parâmetros é semântica

- Verificações sintáticas são feitas por tipagem
- Ex.: Ao invés de escrever "x deve ser maior do que zero", usar x:InteiroPositivo na declaração do parâmetro
- Uma pré-condição é semântica se para testa-la for necessário consultar informações gerenciadas pelo sistema

Garantia de Parâmetros

Classe Videolocadora

<u>operação: identificaCliente(nomeCliente:String)</u>

pré:

Existe uma instância da classe *Cliente* tal que o atributo nome desta instância é igual ao parâmetro nomeDoCliente.

self.cadastro→exists(nome=nomeCliente)

Em um contexto não ambíguo

 é possível simplificar a escrita da précondição

Classe Videolocadora

operação: identificaCliente(nomeCliente:String)

pré:

Existe um *Cliente* cujo *nome* é igual a *nomeDoCliente*.

Restrição complementar

- exemplo: se o modelo conceitual especifica que uma associação tem multiplicidade de papel 0..1, uma précondição complementar poderá especificar que, para uma instância específica, a associação efetivamente existe (ou não existe)
- uma pré-condição nunca poderá contradizer as especificações do modelo conceitual, apenas complementá-las

Tipos de restrições complementares

- Existe (ou não existe) uma instância (ou um conjunto de instâncias) com determinadas propriedades.
- Todas as instâncias (ou nenhuma das instâncias) de uma determinada classe (ou um conjunto definido por uma associação) têm determinadas propriedades.
- Uma associação não obrigatória (com multiplicidade de papel 0..1 ou *) existe (ou não existe) entre determinadas instâncias.
- Um determinado atributo de uma instância tem um certo valor.

Exemplo

Classe Videolocadora

operação: identificaCliente(nomeCliente:String)

pré:

Existe um *Cliente* cujo *nome* é igual a *nomeDoCliente*.

Este Cliente possui débito igual a zero.

self.cadastro->select(nome=nomeCliente).debito=0

Considere a seguinte interface

Convertendo uma possível exceção em pré-condição

Interface modificada

DS modificado para garantir uma pré-condição

DS modificado para garantir ambas

Associações temporárias

 são usadas para representar informações que não precisam persistir

Uso da associação temporária no contrato

Classe Videolocadora

operação: emprestaFita(codigoFita:String)

pré:

Existe um clienteCorrente.

self.clienteCorrente→size=1

Pós-condições semânticas

- Instância: criação e destruição
- Associação: criação e destruição
- Atributo: modificação de valor

Criação de uma instância e sua associação com outra instância preexistente

- exemplo: "foi criado um Cliente e associado à Videolocadora por 'cadastra"
- ou ainda, fazendo referência ao papel e não à associação, "um novo Cliente foi adicionado em cadastro".
- em OCL : self.cadastro→including(Cliente.new).

Destruição de uma instância

- exemplo: "foi destruído um Cliente cujo nome é igual a nomeCliente".
- Presume-se que quando uma instância é destruída, todas as associações ligadas a ela também o sejam.
- em OCL: self.cadastro→excluding(nome=nomeCliente)
- Deve-se tomar cuidado com questões estruturais (associações obrigatórias) quando um objeto é destruído.

Criação de uma associação entre duas instâncias

- exemplo: "foi criada uma associação 'atende' entre a Videolocadora e o Cliente cujo nome é igual a nomeCliente"
- ou, fazendo referência ao papel da associação, "o Cliente cujo nome é igual a nomeCliente foi tornado clienteCorrente".
- em OCL: self.clienteCorrente=self.cadastro→ select(nome=nomeCliente).

Destruição de uma associação

- exemplo: "foi destruída a associação atende"
- em OCL: "self.clienteCorrente→size=0"

Modificação do valor de um atributo de uma instância

- exemplo: "O debito do clienteCorrente foi alterado para 50,00"
- em OCL: self.clienteCorrente.debito=50,00

Pós-condição condicional

exemplo: "se não houver nenhum emprestimoAberto associado ao clienteCorrente, então um novo Emprestimo foi criado e associado ao clienteCorrente como emprestimoAberto"

self.clienteCorrente.emprestimoAberto@pre→size=0 IMPLIES self.clienteCorrente.emprestimoAberto= Emprestimo.new()

Exceções

Classe Videolocadora

operação: identificaCliente(nomeC:String)

pré:

Existe um Cliente com nome igual a nomeC.

pós:

O Cliente foi associado como clienteCorrente.

exceções:

"Cliente com pendência": O debito do *Cliente* é diferente de zero.

self.cadastro->select(nome=nomeC).debito<>0

Contrato para Inserção

Classe Videolocadora

operação: cadastraCliente(nomeC,enderecoC,telefoneC:String)

pré:

Não existe nenhum *Cliente* com *nome* = *nomeC*.

pós:

Foi criado um *Cliente* e adicionado ao *cadastro*.

Os atributos *nome*, *endereco* e *telefone* do *Cliente* foram alterados para *nomeC*, *enderecoC* e *telefoneC*.

O atributo debito do Cliente foi alterado para 0,00.

Em OCL

Classe Videolocadora

operação: cadastraCliente(nomeC,enderecoC,telefoneC:String)

pré:

self.cadastro->select(nome=nomeC)->size=0

pós:

self.cadastro→including(Cliente.new(nomeC,enderecoC,telefoneC, 0))

Contrato para Alteração

Classe Videolocadora

operação: alteraCliente(nomeC,enderecoC,telefoneC:String)

pré:

Existe um *Cliente* com *nome* = *nomeC*.

pós:

Os atributos *endereco* e *telefone* do *Cliente* foram alterados para *enderecoC* e *telefoneC*.

Em OCL

Classe Videolocadora

<u>operação: alteraCliente(nomeC,enderecoC,telefoneC:String)</u>

pré:

self.cadastro->select(nome=nomeC)->size=1

pós:

self.cadastro→select(nome=nomeC).endereco = enderecoC self.cadastro→select(nome=nomeC).telefone = telefoneC

Contrato para Exclusão

Classe Videolocadora

operação: excluiCliente(nomeC:String)

pré:

Existe um *Cliente* com *nome* = *nomeC*.

Esse Cliente não possui associação com nenhum Emprestimo.

pós:

O *Cliente* com *nome* = *nomeC* foi destruído.

Em OCL

Classe Videolocadora

operação: excluiCliente(nomeC:String)

pré:

 $self.cadastro \rightarrow select(nome=nomeC) \rightarrow size=1.$

self.cadastro-select(nome=nomeC).emprestimos-size=0.

pós:

self.cadastro->select(nome=nomeC)->size=0.

Se a instância a ser destruída tem associação obrigatória com Cliente

Colocar como pré-condição da operação a não existência de associação do Cliente com Reserva, e incluir um mecanismo de interface que só habilite para exclusão os clientes que não tem reserva (como foi feito em relação aos empréstimos).

Se a instância a ser destruída tem associação obrigatória com Cliente

Colocar como exceção da operação a verificação da existência de alguma reserva. Neste caso, se o usuário tentar excluir algum cliente que tenha alguma reserva em seu nome a operação não será concluída, e uma exceção será disparada, possivelmente causando a exibição de uma mensagem de erro.

Se a instância a ser destruída tem associação obrigatória com Cliente

Fazer a ação de destruição do Cliente se propagar para as reservas em seu nome. Neste caso, deveria ser adicionada ao contrato uma póscondição do tipo: "todas as reservas associadas ao cliente foram excluídas".

Contrato para Consulta

Classe Videolocadora

consulta: consultaCliente(nomeC:String)

pré:

Existe um *Cliente* com *nome* = *nomeC*.

retorno:

Retorna o endereco e o telefone do Cliente

Em OCL

Classe Videolocadora

consulta: consultaCliente(nomeC:String)

pré:

 $self.cadastro \rightarrow select(nome=nomeC) \rightarrow size=1$

retorno:

 $self.cadastro \rightarrow select(nome=nomeC) \rightarrow collect(Sequence\{nome,endereco,telefone\})$

Contrato para uma Consulta de Listagem

Classe Videolocadora

consulta: listaClientes()

pré:

retorno:

retorna os nomes de todos os Clientes do cadastro.

Em OCL

Classe Videolocadora

consulta: listaClientes()

pré:

retorno:

self.cadastro→collect(nome)

Consultas e Operações Relacionadas com Casos de Uso

- frequentemente haverá uma cadeia de execução ao longo de um dos fluxos
- Verificar:
 - Qual é o objetivo de cada operação?
 - O que cada uma delas espera que tenha sido produzido pelas anteriores?
 - O que cada uma delas produz?
 - Que exceções poderiam ocorrer durante a execução?

consulta: listaNomesDeClientes()

pré:

retorno:

Para cada *Cliente* em *cadastro*:

a) nome

operação: identificaCliente(nomeC:String)

pré:

Existe um *Cliente* com *nome* = *nomeC*

Não existe *clienteCorrente*

pós:

O Cliente com nome = nomeC foi associado à Videolocadora como clienteCorrente

consulta: listaCodigosDeFitasDisponiveis()

pré:

retorno:

Para cada *Fita* que não esteja associada por *apareceEm*: a) *codigo*

operação: emprestaFita(codigoF:String)

pré:

Existe um clienteCorrente

Existe uma Fita com codigo = codigo F

pós:

Se não existia um *emprestimoAberto* para o *clienteCorrente*, então foi criado um *Emprestimo* com *data* igual a data de hoje, *valorTotal* igual a 0,00, e associado como *emprestimoAberto* ao *clienteCorrente*.

Foi criado um *ItemDeEmprestimo* e associado ao *emprestimoAberto*.

Foi criado um *EstadoDeItemDeEmprestimo EmAndamento* e associado ao *ItemDeEmprestimo*.

O EstadoDeltemDeEmprestimo EmAndamento foi associado à Fita.

O prazo do ItemDeEmprestimo foi alterado para o prazo do TipoDeFilme do Filme da Fita.

O valor do ItemDeEmprestimo foi alterado para o valor do TipoDeFilme do Filme da Fita.

O valorTotal do emprestimoAberto foi alterado para o valorTotal anterior somado ao valor do ItemDeEmprestimo.

consulta: consultaValorDoEmprestimoAberto()

pré:

Existe um emprestimoAberto para um *clienteCorrente* retorno:

O valorTotal do emprestimoAberto do clienteCorrente.

consulta: consultaPrazosDoEmprestimoAberto()

pré:

Existe um emprestimoAberto para um *clienteCorrente*

retorno:

Para cada ItemDeEmprestimo do emprestimoAberto:

- a) O titulo do Filme da Fita do EstadoDoltemDeEmprestimo;
- b) O prazo.

operação: finalizaEmprestimo()

pré:

Existe um *emprestimoAberto* para um *clienteCorrente*.

O emprestimoAberto possui pelo menos um ItemDeEmprestimo.

pós:

Foi destruída a associação com *emprestimoAberto*.

Foi destruída a associação com *clienteCorrente*.