Exame de MAC5853 – Desenvolvimento de Sistemas de Computação

aluno: Marcelo da Silva Reis

banca: Paulo J.S. Silva, Flávio S.C. Silva e Alfredo Goldman

Instituto de Matemática e Estatística Universidade de São Paulo

Primeiro semestre de 2009

Rotas (L) – Um serviço simples de controle de rotas

Fase 2 – Implementação

Instalação e Manual do Usuário

Este documento descreve como instalar e utilizar o Sistema Rotas, um sistema simples de gerenciamento de rotas de trânsito. O sistema aqui apresentado foi implementado como parte da segunda fase do Exame de MAC5853 - Desenvolvimento de Sistemas de Computação. Ele é composto por três programas (aqui denominados "componentes"): cet, rotas e cliente. Todos eles foram implementados utilizando a linguagem Java; além disso, os bancos de dados "Rotas" e "Cet" utilizam o gerenciador de banco de dados relacional MySQL.

Sumário

1	Inst	calação do Sistema Rotas	3
	1.1	Requisitos de Sistema	3
	1.2	Configurando o sistema	4
	1.3		4
	1.4		5
	1.5	Instalando a interface web de rotas	6
	1.6		7
		1.6.1 Componente <i>cet</i>	7
		1.6.2 Componente rotas	7
		1.6.3 Componente <i>cliente</i>	8
2	Ma	nual do Usuário 1	0
	2.1	Descrição das instâncias de testes	0
	2.2	Componente <i>cet</i>	0
		2.2.1 Monitorando o comportamento do sistema	0
		2.2.2 Alterando a taxa de ocupação de vias	1
	2.3	Componente rotas	1
		2.3.1 Interfaces	1
		2.3.2 Monitorando o comportamento do sistema	1
		2.3.3 Cadastrando um novo Cliente	2
		2.3.4 Excluindo um Cliente	3
		2.3.5 Pesquisando um Cliente	3
		2.3.6 Gerando relatório de Cliente	6
		2.3.7 Gerando conta de Cliente	9
		2.3.8 Saindo do sistema Rotas	9
	2.4	Componente Cliente	9

1 Instalação do Sistema Rotas

1.1 Requisitos de Sistema

A equipe de desenvolvimento do Sistema Rotas_(L) apóia o uso e a divulgação do Software Livre; dessa forma, o sistema foi implementado e testado em ambiente GNU-Linux; todavia, como foi implementado utilizando o Java, o sistema é portável, devendo funcionar em outros ambientes sem maiores problemas (o componente *cliente* foi testado, com sucesso, em ambiente Windows Vista).

Para rodar os três componentes do Sistema Rotas, é necessário atender aos seguintes requisitos:

- (necessário) 1 ou mais computadores com sistema operacional GNU-Linux (recomenda-se distribuições baseadas em Debian como, por exemplo, a Ubuntu);
- (necessário) interpretador Java;
- (necessário) compilador Java;
- (recomendável) utilitário make;
- (recomendável) interpretador Perl.

Além dos pré-requisitos acima listados, os componentes *rotas* e *cet* exigem que os seguintes programas estejam instalados:

- (necessário) Servidora MySQL (em Debian/Ubuntu, pacote apt mysql-server);
- (necessário) Cliente MySQL (em Ubuntu, pacote apt mysql-client);
- (necessário) Java Database Driver (JDBC) para MySQL (em Ubuntu, pacote apt libmysql-java);
- (recomendável) Servidora http Apache;
- (recomendável) Bibliotecas DBI e CGI de Perl.

1.2 Configurando o sistema

Antes de instalar o Sistema Rotas, é necessário preparar o ambiente do sistema operacional para a sua execução. Após instalar os pacotes acima requisitados, é necessário setar uma variável de sistema, assim como criar o usuário e a senha para que o Sistema acesse ao MySQL. A variável de sistema chama-se "CLASSPATH" e deve ser setada (por exemplo, utilizando no bash o comando export) com os seguintes caminhos:

CLASSPATH=/home/user/java:/usr/share/java/mysql-connector-java-5.1.6.jar

Onde, no exemplo acima, /home/user é o caminho onde o zip contendo os arquivos do Sistema serão descompactados. Já o segundo caminho indica ao Java onde encontrar o JDBC (em Ubuntu).

Para setar o usuário e a senha, dentro do cliente MySQL pode-se chamar os seguintes comandos:

```
CREATE USER 'rotas'@'localhost' IDENTIFIED BY '123mudar';
GRANT ALL ON *.* TO 'rotas'@'localhost';
```

(Claro que o segundo comando pode ser diferente, se existem outras aplicações de bancos de dados na máquina em questão; o segundo comando do exemplo acima é específico para uma máquina dedicada exclusivamente ao Rotas e/ou sem maiores preocupações com segurança).

Onde "rotas" e "123 mudar" são, respectivamente, o usuário e a senha padrão do Sistema Rotas. Para utilizar outros valores, o usuário deve modificar os respectivos valores nas classes ConectorBancoDeDadosRotas.java, ConectorBancoDeDadosCET.java e recompilar os componentes.

1.3 Descompactando a instalação

Os arquivos do sistema encontram-se compactados em um arquivo zip chamado rotas.zip. Para extraí-los, utilize qualquer programa extrator (e.g. unzip, Winzip, etc). Após descompactar o arquivo rotas.zip, digamos no diretório /home/user, a seguinte estrutura de diretórios é criada:

```
/home/user/
/java/
/cet/
/cliente/
/rotas/
/dados/
/web/
```

As pastas java/cet/, java/cliente/ e java/rotas/ contêm as classes dos respectivos componentes. A pasta dados/, contém o esquema MySQL dos bancos de dados do sistema e também um script Perl que gera instâncias para testes. Já a pasta web/ contém os arquivos da interface web de rotas.

Os componentes já vêm pré-compilados. Todavia, para compilá-los novamente, basta digitar o commando make, dentro do diretório java/. Caso o make não esteja instalado, também é possível compilar os componentes digitando-se javac -Xlint *.java dentro das pastas java/cet/, java/cliente/e java/rotas/. Para a compilação, todas as etapas de preparação do sistema devem estar concluídas, especialmente a instalação do JDBC.

1.4 Preparando os Bancos de Dados

Antes de chamar pela primeira vez os componentes do sistema, é necessário criar os bancos de dados "Cet" e "Rotas", e carregá-los com uma instância do sistema (vias e seus respectivos fluxos). Para isso, siga quatro passos:

1. carregue no MySQL os esquemas dos dois bancos; para isso, digite no terminal, dentro do diretório dados/:

```
mysql -u rotas -p < esquema_tabelas.sql</pre>
```

A senha do MySQL (definida na criação do usuário) é solicitada e deve ser informada para a conclusão da inserção.

2. crie uma instância de mapa viário, utilizando o script Perl criaGrafoRotas.pl; um exemplo de uso, onde é gerado um mapa com 5 avenidas e 10 ruas, segue abaixo:

./criaGrafoRotas.pl 5 10 initmap.xml vias.sql fluxos.sql

- 3. copie o arquivo initmap.xml (com esse nome exato), acima produzido, para a pasta /java/cliente/; esse arquivo é utilizado pelo módulo cliente em sua inicialização;
- 4. carregue os arquivos de vias e de fluxos produzidos nos bancos de dados; para isso digite os seguintes comandos, dentro do diretório dados/:

```
mysql -u rotas -p Rotas < vias.sql
mysql -u rotas -p Cet < vias.sql
mysql -u rotas -p Cet < fluxos.sql</pre>
```

1.5 Instalando a interface web de rotas

Para instalar a interface web de rotas (opcional), é necessário instalar a servidora http Apache, assim como ter instalado o interpretador Perl e as suas bibliotecas DBI e CGI. Para instalar a interface web, execute os seguintes passos:

- 1. crie um diretório "rotas" dentro do diretório padrão de cgis (normalmente /usr/lib/cgi-bin/);
- 2. copie os arquivos com extensão .cgi, localizados na pasta "web", para o diretório criado;
- 3. crie um diretório "rotas" dentro do diretório padrão de htmls (normalmente /var/www/);
- 4. copie os arquivos com extensão .html, localizados na pasta "web", para o diretório criado.

Para acessar ao menu principal, digite em seu navegador web favorito:

```
http://www.meusiterotas.com.br/rotas/menu.html
```

Onde www.meusiterotas.com.br pode ser o nome da página web que hospeda o sistema Rotas, ou seu IP. Se o rotas estiver instalado na mesma máquina do navegador, o usuário pode substituir por localhost.

1.6 Inicializando o Sistema

1.6.1 Componente cet

Para inicializar o componente *cet*, após a compilação e a preparação dos bancos de dados, entre no diretório **cet**/ e execute o seguinte comando:

```
java cet.KernelCET
```

Se tudo estiver ok, o *cet* deve inicializar-se normalmente, abrindo o "Monitor de Tráfego" e aguardando as conexões do *rotas* (vide Manual para maiores detalhes):

```
Inicializando o Mapa Viario... [ok]
Inicializando os semaforos... [ok]
Inicializando o escalonador de Mapa Viario... [ok]
Inicializando a servidora CET... [ok]
Inicializando o Monitor de Trafego... [ok]
CET Rotas(L) - versao 0.1b
```

- == Monitor de Trafego ==
- (1) Alterar taxa de ocupacao de via
- (2) Encerrar o sistema CET

Digite o numero de uma das opcoes acima:

1.6.2 Componente rotas

Para inicializar o componente *rotas*, após a compilação e a preparação dos bancos de dados, entre no diretório **rotas**/ e execute o seguinte comando:

```
java rotas. Kernel Rotas 192.168.0.179
```

Onde o IP informado (no exemplo acima, 192.168.0.179) deve ser o mesmo onde se encontra o *cet*. Caso o *cet* seja rodado a partir da mesma máquina, execute:

java rotas. Kernel Rotas local host

Se tudo estiver ok, o *rotas* deve inicializar-se normalmente, abrindo o menu de opções para o funcionário (vide Manual para maiores detalhes):

```
Inicializando o Mapa Viario... [ok]
Carregando as taxas de ocupacao (contactando a CET)... [ok]
Inicializando os semaforos... [ok]
Inicializando a servidora Rotas... [ok]
Inicializando os escalonadores... [ok]
```

Central Rotas (L) - versao 0.1b

- == Menu Principal ==
- (1) Cadastrar Cliente
- (2) Excluir Cliente
- (3) Pesquisar Clientes
- (4) Gerar Relatorio de Cliente (ultimos 30 dias)
- (5) Imprimir 2a via de Conta (ultimos 30 dias)
- (6) Encerrar o sistema Rotas

Digite o numero de uma das opcoes acima:

1.6.3 Componente cliente

Para inicializar o componente *cliente*, após a compilação e a cópia do arquivo initmap.xml para o diretório cliente/, entre nesse mesmo diretório e execute o seguinte comando:

```
java cliente. Kernel Cliente 192.168.0.179 11122233344
```

Onde o primeiro parâmetro é o IP de *rotas* e o segundo é o CPF da instância de Cliente. O IP informado deve ser o mesmo onde se encontra o *rotas*. Caso o *rotas* seja rodado a partir da mesma máquina, execute:

java cliente. Kernel Cliente localhost 11122233344

Se tudo estiver ok, o *cliente* deve inicializar-se normalmente, abrindo uma consulta ao motorista (vide Manual para maiores detalhes):

```
Inicializando o Mapa Viario... [ok]
Inicializando o GPS... [ok]
```

Cliente Rotas(L) - versao 0.1b

Rua atual: Dantas, 7

Digite o nome da rua de destino :

Se o arquivo initmap.xml não se encontrar na pasta cliente/, ou se ele estiver corrompido, o componente *cliente* não se inicializa e exibe uma mensagem de erro.

2 Manual do Usuário

2.1 Descrição das instâncias de testes

O script Perl criaGrafoRotas.pl produz instâncias do tipo "tabuleiro", ou seja, quadras com "ruas" perpendiculares à "avenidas", à lá cidades como Nova Iorque, Rio Claro-SP, etc. Particularmente neste script, as "ruas" são arcos numerados de 1 à n, onde $2 \le n \le 100$. As ruas são de "mão única", com sentidos alternados entre as ruas pares e ímpares. Já as avenidas são vias de mão dupla, e são nomeadas com letras (A, B, C, ...), com um mínimo de 2 e no máximo 25 avenidas. As taxas de ocupação são geradas aleatoriamente, e são definidas como um valor entre 0 e 0.999 inclusive (uma maneira encontrada para tratar a divisão por zero e também otimizar as operações para instâncias de interesse prático).

Os entroncamentos das vias são numerados de 1 até nm, onde n é o número de ruas e m o número de avenidas. Então, por exemplo, para uma instância de tamanho 3x4, temos avenidas de A até C e ruas de 1 até 4. "A, 1-4", "A, 4-1" são a avenida A, nos dois sentidos, entre os números 1 e 4. "3 7-8" é a rua 3, do número 7 ao número 8.

O usuário pode criar outras instâncias para testes, inclusive com mapas "irregulares", com entroncamentos com 3 ou mais vias, etc. Para isso, basta respeitar os formatos exigidos pelos bancos de dados do sistema e também pelo XML do componente *cliente*.

2.2 Componente cet

2.2.1 Monitorando o comportamento do sistema

Todas as notificações de eventos, exceções e de erros são registradas no arquivo cet.log, que é criado dentro da pasta cet/. Para acompanhar o comportamento do sistema, é aconselhável abrir um terminal e deixar em aberto esse arquivo, utilizando para isso o comando:

tail -f cet.log

Segue abaixo uma pequena amostra desse arquivo:

2009:03:15 17:00:21 Recebendo conexao de 'Rotas' de '/127.0.0.1', porta 46128 2009:03:15 17:00:21 Mensagem recebida de Rotas: '<mensagem_inicialização />'

```
2009:03:15 17:00:21 Resposta enviada a Rotas
2009:03:15 17:00:31 Recebendo conexao de 'Rotas' de '/127.0.0.1', porta 46129
2009:03:15 17:00:31 Mensagem recebida de Rotas: '<mensagem_atualizacao />'
2009:03:15 17:00:31 Resposta enviada a Rotas
```

2.2.2 Alterando a taxa de ocupação de vias

As taxas de ocupações das vias podem ser alteradas arbitrariamente; para isso, basta digitar informar o nome de uma rua válida, o nó (entroncamento) inicial e o nó (entroncamento) final. Assim, é requisitada a digitação de uma nova taxa de ocupação. Tal valor será mantido até que o componente cet faça uma nova atualização do mapa viário (que é feita a cada meia hora), carregando do banco o perfil de trânsito da próxima meia hora; nesse caso, a via alterada também terá o seu valor atualizado.

2.3 Componente rotas

2.3.1 Interfaces

O componente rotas oferece duas opções de interface, para operações de manipulação de cadastro de usuários: a primeira opção, por linha de comando, é inicializada juntamente com a execução desse componente. Já a segunda, opcional, é baseada na web, apresentando exatamente as mesmas funcionalidades da por linha de comando. A Figura 1 ilustra o menu principal da interface web.

2.3.2 Monitorando o comportamento do sistema

Tal qual no componente cet, todas as notificações de eventos, exceções e de erros são registradas no arquivo rotas.log, que é criado dentro da pasta rotas/. Para acompanhar o comportamento do sistema, é aconselhável abrir um terminal e deixar em aberto esse arquivo, utilizando para isso o comando:

```
tail -f rotas.log
```

Segue abaixo uma pequena amostra desse arquivo:

```
2009:03:16 12:25:41 Recebendo conexao de 'Cliente' em '/127.0.0.1', porta 50187 2009:03:16 12:25:42 Rota recebida (CPF: 1234): de 1 ate 4
```

```
2009:03:16 12:25:42 Ultimo arco devolvido!

2009:03:16 12:25:42 Devolvendo A, 1-4

2009:03:16 16:39:43 Conectando-se a CET...

2009:03:16 16:39:43 Erro ao se conectar ao CET, tentando novamente em 5s...

2009:03:16 16:40:08 Erro ao se conectar ao CET, tentando novamente em 5s...

2009:03:16 16:47:24 Conectando-se a CET...

2009:03:16 16:47:24 Conexao encerrada; iniciando o parsing da mensagem....
```

2.3.3 Cadastrando um novo Cliente

Para cadastrar um novo cliente, digite a opção "1" do Menu Principal. O usuário então deve informar o nome e o CPF (11 números, sem espaços). Algumas observações:

- o endereço padrão é "São Paulo-SP";
- embora conste no esquema do banco de dados, o preenchimento de alguns campos (bairro, CEP, etc) são omitidos na interface por linha de comando, para simplificação da mesma; na versão web da interface esses campos aparecem normalmente;
- para facilitar os testes, o sistema aceita CPFs com menos dígitos, desde que respeite-se o fato de que trata-se de uma chave primária.

Segue abaixo um exemplo de cadastro de cliente, por linha de comando:

```
== Menu Principal ==
```

- (1) Cadastrar Cliente
- (2) Excluir Cliente
- (3) Pesquisar Clientes
- (4) Gerar Relatorio de Clientes (ultimos 30 dias)
- (5) Imprimir 2a via de Conta (ultimos 30 dias)
- (6) Encerrar o sistema Rotas

```
Digite o numero de uma das opcoes acima: 1
Digite o nome do Cliente: Joao da Silva
Digite o CPF do Cliente: 11122233355
Cliente inserido com sucesso!
```

Pela interface web, as figuras 2 e 3 ilustram como seria a mesma operação de cadastramento de cliente.

2.3.4 Excluindo um Cliente

Para excluir um cliente, é preciso escolher a opção "2" no Menu Principal e informar o CPF da pessoa a ser excluída; caso o CPF seja inválido, o sistema avisa tal fato; do contrário, o cliente é excluído, <u>assim como todas as suas rotas armazenadas</u>. Segue abaixo um exemplo de exclusão:

```
== Menu Principal ==
```

- (1) Cadastrar Cliente
- (2) Excluir Cliente
- (3) Pesquisar Clientes
- (4) Gerar Relatorio de Clientes (ultimos 30 dias)
- (5) Imprimir 2a via de Conta (ultimos 30 dias)
- (6) Encerrar o sistema Rotas

```
Digite o numero de uma das opcoes acima: 2
Digite o CPF do Cliente: 11122233355
Cliente excluido com sucesso!
```

Pela interface web, as figuras 4 e 5 ilustram como seria a mesma operação de exclusão de cliente.

2.3.5 Pesquisando um Cliente

Para pesquisar um cliente, digite a opção "3" do Menu Principal. O usuário pode tanto efetuar uma pesquisa por uma palavra-chave do nome quanto pelo CPF; neste último caso, é evidente que o sistema sempre devolverá um único resultado. Segue abaixo um exemplo de pesquisa por palavra-chave:

```
Digite o numero de uma das opcoes acima: 3
Digite o CPF, ou entao *uma* palavra-chave: Little
```

Nome: John Little CPF: 11122233344 Cidade: Sao Paulo

Central Rotas - Menu Principal

Selecione uma operação abaixo:

- Cadastrar um novo cliente.
- Excluir um cliente.
- Consultar o cadastro de cliente(s).
- Gerar relatório de cliente(s).
- Gerar conta de cliente(s).

Rotas(L). Copyleft 2009, M.S.Reis.

Figura 1: menu principal da interface web do componente rotas.

Central Rotas - Cadastrar um novo cliente

Preencha os campos abaixo e clique em 'Enviar':

• Nome: João da Silva	CPF: 11122233355 (somente números)
• Rua: Congo	Número: 13
Complemento: Apto. 13	Bairro: Bonfiglioli
Cidade: São Paulo	SP ▼
• CEP: 00321230 (soment	e números) Telefone: 45871366 (somente números)
	Enviar

Rotas(L). Copyleft 2009, M.S.Reis.

Figura 2: exemplo de cadastramento de cliente pela interface web (entrada de dados).

Central Rotas - Cadastrando um novo Cliente

Cliente cadastrado com sucesso!

Dados inseridos:

- Nome: João da SilvaCPF: 11122233355

- Rua: CongoNúmero: 13Bairro: Bonfiglioli
- Complemento: Apto. 13
- Cidade: São Paulo
 Estado: SP
- CEP: 00321230 Telefone: 45871366

Retornar ao Menu Principal.

Rotas(L). Copyleft 2009, M.S.Reis.

Figura 3: exemplo de cadastramento de cliente pela interface web (resultado do cadastro).

Central Rotas - Excluir um cliente

Digite o CPF do cliente a ser excluído e clique em 'Enviar':

• CPF: 11122233355 (somente números)

Enviar

Retornar ao Menu Principal.

Rotas(L). Copyleft 2009, M.S.Reis.

Figura 4: exemplo de exclusão de cliente pela interface web (entrada de dados).

Estado: SP

Nome: Pepe Happy Little Dog

CPF: 12345678900 Cidade: Sao Paulo

Estado: SP

2 registros encontrados.

Pela interface web, as figuras 6 e 7 ilustram como seria a mesma operação de pesquisa de clientes.

2.3.6 Gerando relatório de Cliente

Para gerar uma relatório detalhado das rotas de um cliente, digite a opção "4" do Menu Principal; o sistema então informa todas as rotas detalhadas que o cliente tomou nos últimos 30 dias (lembrando que rotas mais antigas que isso são automaticamente apagadas pelo escalonador do sistema). Segue abaixo um exemplo de produção de relatório:

```
Digite o numero de uma das opcoes acima: 4
Digite o CPF do cliente: 12345678900
Nome: Pepe Happy Little Dog
CPF: 12345678900
Rota #: 4.
Vias utilizadas:
'Almeida Prado 1-10', em 2009-04-01 10:10:03.0.
'Almeida Prado 10-16', em 2009-04-01 10:10:08.0.
__
Rota #: 5.
Vias utilizadas:
'Almeida Prado 1-10', em 2009-04-01 10:33:47.0.
'Almeida Prado 10-16', em 2009-04-01 10:33:50.0.
'Almeida Prado 16-22', em 2009-04-01 10:33:51.0.
'Morais Leme 22-23', em 2009-04-01 10:33:52.0.
'Lineu Prestes 23-24', em 2009-04-01 10:33:53.0.
```


Figura 5: exemplo de exclusão de cliente pela interface web (resultado da operação).

Figura 6: exemplo de pesquisa de clientes pela interface web (entrada de dados).

$Central\ Rotas\ \hbox{-}\ Consultando\ cliente(s)$

• Registro 1 Nome: John Little CPF: 11122233344 Endereço: Sheerwood, 1021. Bairro: Nottlingham São Paulo - SP CEP: 10234000 Telefone: 34567890

• Registro 2
Nome: Pepe Happy Little Dog
CPF: 12345678900
Endereço: Gustavo Adolfo, 13. BL3, AP17
Bairro: Vila Gustavo
São Paulo - SP
CEP: 222001
Telefone: 1132320011

• 2 registro(s) encontrado(s).

Retornar ao Menu Principal.

Rotas(L). Copyleft 2009, M.S.Reis.

Figura 7: exemplo de pesquisa de clientes pela interface web (resultado da operação).

Pela interface web, as figuras 8 e 9 ilustram como seria a mesma operação de produção de relatório de cliente.

2.3.7 Gerando conta de Cliente

A conta de cliente é gerada utilizando a opção "5" do Menu Principal; o cálculo é simples: cada via consultada custa dois reais; a conta final é produzida através da soma desses custos. Segue abaixo um exemplo de produção de conta:

```
Digite o numero de uma das opcoes acima: 5
Digite o CPF do cliente: 12345678900

Nome: Pepe Happy Little Dog
CPF: 12345678900

Rota #: 4.

# Vias utilizadas: 2.
Custo por via: R$2,00. Subtotal: R$4,00.

Rota #: 5.

# Vias utilizadas: 5.
Custo por via: R$2,00. Subtotal: R$10,00.

Custo por via: R$14,00.
```

Pela interface web, as figuras 10 e 11 ilustram como seria a mesma operação de produção de conta de cliente.

2.3.8 Saindo do sistema Rotas

Para sair do sistema Rotas, o usuário deve digitar a opção "6" do Menu Principal. O "shutdown" pode demorar um pouco, para que eventuais operações em andamento sejam devidamente encerrantes.

2.4 Componente Cliente

Após corretamente iniciado, informando um CPF e um IP Rotas válido, cliente é inicializado e o usuário é informado sobre a rua/entroncamento no

Central Rotas - Gerar Relatório de cliente(s) Digite um CPF ou *uma* palavra-chave e clique em 'Enviar': • CPF / Palavra-chave: 12345678900 Enviar Retornar ao Menu Principal.

Figura 8: exemplo de produção de relatório de cliente pela interface web

Central Rotas - Gerando relatório de cliente(s)

- 1 registro(s) encontrado(s); listando rotas completas:
- Nome: Pepe Happy Little Dog CPF: 12345678900 Rotas detalhadas:

Rotas(L). Copyleft 2009, M.S.Reis.

(entrada de dados).

- o Rota # 4. Vias utilizadas: 'Almeida Prado 1-10', em 2009-04-01 10:10:03 'Almeida Prado 10-16', em 2009-04-01 10:10:08 o Rota # 5. Vias utilizadas:
- o Rota # 5. Vias utilizadas: 'Almeida Prado 1-10', em 2009-04-01 10:33:47 'Almeida Prado 10-16', em 2009-04-01 10:33:50 'Almeida Prado 16-22', em 2009-04-01 10:33:51 'Morais Leme 22-23', em 2009-04-01 10:33:52 'Lineu Prestes 23-24', em 2009-04-01 10:33:53

Retornar ao Menu Principal.

Rotas(L). Copyleft 2009, M.S.Reis.

Figura 9: exemplo de produção de relatório de cliente pela interface web (resultado da operação).

Central Rotas - Gerar conta de cliente(s) Digite um CPF ou *uma* palavra-chave e clique em 'Enviar': • CPF / Palavra-chave: 12345678900 Enviar Retornar ao Menu Principal. Rotas(L). Copyleft 2009, M.S.Reis.

Figura 10: exemplo de produção de conta de cliente pela interface web (entrada de dados).

Central Rotas - Gerando relatório de cliente(s)

- 1 registro(s) encontrado(s); listando rotas completas:
- Nome: Pepe Happy Little Dog CPF: 12345678900
- Conta:
 Rota # 4. Número de vias utilizadas: 2. Custo por via: R\$ 2,00. Subtotal: R\$ 4,00.

 - o Rota # 5. Número de vias utilizadas: 5. Custo por via: R\$ 2,00. Subtotal: R\$ 10,00. o *Total*: R\$ 14,00.

Retornar ao Menu Principal.

Rotas(L). Copyleft 2009, M.S.Reis.

Figura 11: exemplo de produção de conta de cliente pela interface web (resultado da operação.

qual ele se encontra; ele precisa informar qual é a sua rua/entroncamento de destino. Após informar corretamente o seu destino (i.e. um arco válido no mapa viário), *cliente* tenta a conexão com *rotas*; após conseguir se conectar e receber uma resposta válida, ele informa ao motorista qual é a próxima via a ser tomada, para chegar ao seu destino.

O procedimento "consulta à rotas - próxima via" é repetido até que o usuário chegue em seu destino final. Então ele tem a opção de encerrar o sistema, ou então fazer uma nova consulta, a partir do ponto em que ele se encontra.

Segue abaixo um exemplo simples de consulta, gerado a partir de um grafo que representa o mapa viário do campus da USP:

Rua atual: Melo Morais, 1

Digite o nome da rua de destino : Lineu Prestes

Digite o numero da rua de destino (no inicial do arco): 24

Rua atual: Melo Morais, 1

Rua destino: Lineu Prestes, 24

Confirmar rota? (S/N) s

Consultando a central Rotas... [ok]

Tome a rua Almeida Prado, de 1 ate 10

Consultando a central Rotas... [ok]

Tome a rua Almeida Prado, de 10 ate 16

Consultando a central Rotas... [ok]

Tome a rua Almeida Prado, de 16 ate 22

Consultando a central Rotas... [ok]

Tome a rua Morais Leme, de 22 ate 23

Consultando a central Rotas... [ok]

Tome a rua Lineu Prestes, de 23 ate 24

Rota concluida!

Rua atual: Lineu Prestes, 24

Deseja encerrar o sistema rotas? (S/N)

Referências

- [1] G.R. Andrews. Foundations of Multithreaded, Parallel, and Distributed Programming. Addison-Wesley, 2000.
- [2] MySQL Homepage. http://www.mysql.com/. Acesso em 10 de fevereiro de 2009.
- [3] C.M.F. Rubira. Análise Orientada a Objetos. IC-Unicamp, 2000.
- [4] A. Silberschatz e H. F. Korth. Sistemas de Bancos de Dados. McGraw-Hill, 1989.
- [5] W3C XML Homepage. http://www.w3.org/XML/. Acesso em 10 de fevereiro de 2009.