Universidade do Minho

Desenvolvimento de Sistemas de Software Grupo 12 GCS – Gere Com Saber

nº49405 - Nuno Alexandre Silva

nº49423 – José Pedro Silva

nº49392 – Samuel Silva moreira

 $n^{\underline{o}}49336$ - Emanuel Vieira Gonçalves

Índice

Índice	3
Introdução	4
Objectivos	4
Contextualização	4
Descrição do Sistema – Gere Com Saber	4
Utilizadores do Sistema	4
Administrador	4
Funcionário	4
Empresas fornecedoras de serviços	5
Serviços e Actividades	5
Use cases	6
Gestão de Fornecedores de Serviços	6
Gestão Serviços	6
Gestão de Actividades	7
Gestão de Clientes / Gestão de Contratos	7
Calcular margem GSC	8
Prever fluxo financeiro	8
Registar pagamento	8
Visualizar histórico	8
Modelo de domínio	5
Diagramas de Sequência	9
Diagrama de Classes	11
Conclusões e Trabalho Futuro	11
Anovo	12

Introdução

Nesta segunda fase do trabalho da Unidade Curricular de DSS pretende-se continuar com a especificação em UML da GereComSaber, desta forma garantindo-nos uma base de suporte para a construção e uma idealização de problemas com os quais nos poderíamos deparar mais à frente, evitando assim o agravamento deles no resto da aplicação.

Objectivos

Nesta fase do trabalho pretende-se efectuar a elaboração dos diagramas de sequencia, a partir da descrição de cada caso de uso. Adicionalmente iremos refinar o modelo de domínio, de modo a obtermos um diagrama de classes.

Contextualização

Descrição do Sistema - Gere Com Saber

O sistema que se pretende criar para a empresa Gere Com Saber tem por principal função facilitar o trabalho dos funcionários da mesma, informatizando grande parte das suas tarefas, que antes eram realizadas em formato não electrónico. Ambiciona-se tornar as suas actividades mais organizadas menos trabalhosas, e mais eficientes.

A Gere Com Saber possuí tabelas de preços de empresas fornecedoras de serviços e faz a ligação dessas empresas a clientes interessados, publicitando os serviços das empresas aos clientes e criando contractos entre ambas as partes. Também possui uma lista de clientes, e dos contractos associados a cada um destes com as empresas fornecedoras.

Utilizadores do Sistema

Começamos por decidir que o cliente não iria ser um dos actores do sistema. O cliente limita-se a dirigir-se a um funcionário da GereComSaber (indo a um balcão, ou por telefone, por exemplo) e com a ajuda deste trata de tudo o que precisar.

Também encontramos a necessidade de criar a entidade administrador, que fosse capaz de gerir as contas de funcionário.

Administrador

O administrador é o utilizador com mais permissões no sistema. Pode efectuar todas as actividades de um comum funcionário além de criar, alterar e remover contas de funcionário.

Funcionário

O funcionário é a única entidade, além do administrador, que utiliza o sistema. O funcionário gere os clientes, os seus contractos com as fornecedoras de serviços, e os dados disponibilizados pelas fornecedoras de serviços sobre os serviços e actividades que disponibilizam.

Empresas fornecedoras de serviços

As fornecedoras de serviços disponibilizam à Gere Com Saber tabelas com os serviços que prestam, as actividades que existem para esses serviços e o preço por cada actividade.

Serviços e Actividades

As fornecedoras de serviços disponibilizam habitualmente serviços de um só tipo, por exemplo Jardinagem. Dentro deste tipo, existem vários serviços como por exemplo (Jardinagem em) Campo relvado ate 100 m², (Jardinagem em) Campo relvado ate 250 m². E dentro de cada um destes serviços existem actividades disponíveis tais como Cortar, Tirar Ervas, etc.

Modelo de domínio

O modelo de domínio é, por si só, bastante simples de entender, iremos apenas explicar aqui algumas decisões que tomamos.

Antes de mais, diferenciamos o utilizador do cliente, visto que o cliente não interage directamente com o sistema, e o utilizador constituir administradores e funcionários. A entidade Cliente possui vários contractos, e um histórico de contractos expirados.

No contracto estão referidos o método de pagamento, a data, os serviços cobrados, bem como a empresa que os disponibiliza. Os serviços contêm várias actividades, tendo estas um custo associado.

1 Diagrama do Modelo de Domínio

Use cases

2 Diagrama geral de Use cases

Gestão de Fornecedores de Serviços

O utilizador do GereComSaber vai ser responsável por adicionar, alterar, remover fornecedores de serviços, assim como listar/consultar todas os fornecedores de serviços existentes no sistema. As funcionalidades mais relevantes que podemos destacar são a adicionar e remover fornecedores de serviço.

A entidade fornecedor de serviços ao ser adicionado ao sistema é lhe associado dados pessoais e dados referentes aos serviços e actividades que vão prestar.

O utilizador, ao remover um fornecedor de serviço, é importante referir que o sistema antes de remover verifica se esse fornecedor de serviços está associado a algum contrato, caso esteja não é possível efectuar a sua remoção.

Existem mais funcionalidades relevantes dos fornecedores de serviços, mas essas vão ser referenciadas mais a frente na gestão de serviços/actividades.

Gestão Serviços

O utilizador do GereComSaber, pode adicionar, remover, alterar, consultar, e listar serviços.

Dos use cases mais relevantes que acabamos de referir, podemos destacar a remoção e a adição de um novo serviço.

É importante salientar que ao criar um novo serviço, primeiro tem de se escolher a empresas à qual pertence e só depois passamos ao formulário de preenchimento dos detalhes do serviço.

Já na remoção é importante referir que não é possível remover serviços que estejam presentes em contractos que se encontrem em vigor.

Gestão de Actividades

Em termos de actividades dos serviços prestados pelas empresas, um utilizador pode criar, remover, alterar e listar actividades.

Ao criar uma actividade, o sistema impinge que esta seja imediatamente associada a um serviço, pois no nosso entender, não faz sentido uma actividade existir sem pertencer a um serviço.

A remoção de uma actividade, tal como um serviço, implica que esta não esteja presente em nenhum contracto em vigor, caso esteja, será apresentado ao utilizador uma lista das ocorrências.

Gestão de Clientes / Gestão de Contratos

Existe a entidade cliente que quando é adicionada ao sistema é lhe associado também dados pessoais e dados necessários ao funcionamento do sistema. Seguidamente, cada cliente pode solicitar a um funcionário da GereComSaber para requisitar um certo tipo de actividade(s) relativa(s) a um serviço, mediante a aceitação, adiciona-se um contrato a esse cliente onde constam as actividades escolhidas pelo cliente, o serviço a que pertencem, a empresa que as fornece, o método de pagamento desejado e também a data quando o contracto expira.

É também de relevo demonstrar que o use case Adicionar Contrato quando requerido por um funcionário primeiro mostra uma lista com os clientes todos, permitindo a escolha do cliente ao qual se deseja adicionar o contracto, um pouco mais a frente aparece uma lista com os serviços disponibilizados pelas empresas fornecedoras do GereComSaber e quando o serviço estiver seleccionado o sistema mostra uma lista final onde tem todas as actividades associadas ao serviço desejado. Concluindo, procedendo da forma acima descrita a criação de um contracto é muito mais facilitada e mais intuitiva.

Outro ponto a salientar é também a forma de tratamento de quando é necessário o cancelamento de um contrato a pedido de um cliente. Quando tal é requerido o funcionário confirma a intenção do cliente e ajusta as contas, ou seja o dinheiro que o cliente pagou a mais é lhe devolvido, quando a empresa que fornecia a actividade em questão o devolver. Neste processo a GereComSaber é uma vez mais a entidade mediadora onde trata dos montantes a serem trocados.

Um contracto tem várias características associadas si. O nome do funcionário que o cria, os dados pessoais do cliente para o qual é associado, a data de início do mesmo, o custo por período do contracto, as actividades que vão ser contratadas e obviamente o serviço e empresa ao qual pertencem .

Calcular margem GSC

Este *Use Case* modela o cálculo efectuado pelo sistema por forma a obter a margem de lucro que a GCS obtém de determinada actividade.

Prever fluxo financeiro

Com este use case, a Gere Com Saber fica com uma previsão de todo o dinheiro que vai entrar e sair no decorrer do ano.

O dinheiro que se prevê que entre é calculado a partir do que se espera receber, relativamente aos contractos em vigor. O dinheiro que se sabe que vai sair, é referente aos contractos que foram cancelados mas as contas ainda não foram acertadas.

Registar pagamento

Quando algum pagamento tem que ser registado/efectuado, um funcionário do GCS clica em registar pagamento e selecciona da lista o respectivo cliente e o contracto ao qual e pretende registar o pagamento. A partir do momento em que o funcionário confirma o pagamento, o sistema regista que o cliente pagou o respectivo montante do contracto.

Visualizar histórico

Visualizar histórico, permite ao utilizador do sistema, ver todas as acções tomadas, relativamente a determinado cliente e aos seus contractos.

Diagramas de Sequência

Criamos os diagramas de sequência para cada caso de uso, isolando as várias transacções que se sucediam na sua descrição.

Começamos por criar os diagramas apenas com o sistema, como uma grande "black box", da qual pouco sabemos. Seguidamente identificamos alguns dos subsistemas de cada diagrama, e usamo-los para especificar com maior detalhe o modelo de domínio, definindo assim, um diagrama de classes. Posto isto, voltamos a refinar os diagramas de sequencia, já com as classes bem definidas, obtendo assim os diagramas de sequencia de implementação, que representam com uma certa exactidão a estrutura e interacção das classes, na realização das acções.

Para ilustrar a evolução das várias fases dos diagramas de sequencia, apresentamos de seguida, o Diagrama de sequencia de sistema, com subsistemas, e de implementação, do use case Listar Actividades:

Figure 1-DS de Sistema

Figure 2-DS com Subsistemas

Figure 3-DS de Implementação

Diagrama de Classes

Nesta parte do trabalho, definimos as classes que constituem a arquitectura do sistema e os relacionamentos entre elas. Subdividimos o nosso modelo em dois packages, Gestão de Clientes e Contractos do qual faz parte as classes Cliente, Contracto e Histórico e o package Gestão de empresas que é constituído pelas classes Empresa, Serviço e Actividade. Alem destas classes temos mais duas Utilizadores e GCS sendo que estas não se encontram dentro de nenhum package, esta última é a classe principal que interage de certa forma com todas as outras.

Conclusões e Trabalho Futuro

Com esta segunda fase concluída, toda a especificação deverá estar pronta, para o começo da implementação. Com o diagrama de classes terminado, já sabemos quais são as principais classes do nosso projecto, a interacção entre elas, os seus atributos e alguns dos métodos mais importantes.

Na próxima etapa pretende-se implementar o que se especificou até esta fase, criando o programa de gestão, para a empresa Gere com Saber, com base nos diagramas criados até ao momento.

Anexo

Use Case Diagram

GereComSaber

Details

🚶 Funcionário da GCS

Main	
Super Use Case	
Author	Samuel
Date	Nov 25, 2009 12:04:24 PM
Brief Description	Auntenticação no programa de gestão

Preconditions	O sistema esta activo			
Post-conditions	Utiliza	Utilizador entra no sistema		
Flow of Events		Actor Input	System Response	
	1	Introduz o username		
	2	Introduz a password		
	3		Verifica se username existe	
	4		Verifica se a password corresponde ao username inserido	
	5		Mostrar menu respectivo ao utilizador	
Alternativa 1 (o username nao existe)		Actor Input	System Response	
	1			
	2			
	3		Avisa que o username nao existe	
	4		Volta ao passo 1	
Alternativa 2 (a password nao corresponde ao		Actor Input	System Response	
username))	1			
	2			
	3			
	4		Avisa que a password nao corresponde ao username inserido	
	5		volta ao passo 1	

Main	
Super Use Case	
Author	Emanuel
Date	Dec 1, 2009 6:30:24 PM
Brief Description	Regista um pagamento de um cliente relativamente a um contracto que tenha activo.

Preconditions	Exista	Exista um pagamento a efectuar.		
Post-conditions	O pagamento pendente passa a efectuado.			
Flow of Events		Actor Input	System Response	
	1		< <include>> O sistema devolve uma lista dos clientes existentes.</include>	
	2	Seleciona o cliente pretendio.		
	3		< <include>> O sistema devolve uma lista com os contractos referente ao cliente selecionado.</include>	
	4	O funcionario escolhe o contracto desejado.		
	5		O sistema devolve o montante a ser pago.	
	6	O funcionario confirma a intençao.		
	7		O sistema regista que o pagamento foi efectuado.	

Listar Contratos

Main				
Super Use Case				
Author	Emar	nuel		
Date	Nov 2	25, 2009 12:02:59 AM		
Brief Description	Lista	todos os contratos de um cliente	9.	
Preconditions	Ter s	Ter selecionado um cliente.		
Post-conditions	Devo	Devolve uma tabela com todos os contratos do cliente selecionado.		
Flow of Events		Actor Input	System Response	
	1		< <include>> O sistema devolve uma lista com todos os clientes.</include>	
	2	O utilizador seleciona um cliente.		
	3		O sistema devolve uma lista com todos os contratos desse cliente.	

Use Case Descriptions

Main				
Super Use Case				
Author	Pedro)		
Date	Dec 1	, 2009 3:34:59 PM		
Brief Description				
Preconditions		O utilizador esta autenticado no sistema. Existe pelo menos um contracto activo ou um contracto cancelado no presente ano		
Post-conditions	Obter	mos o fluxo financeiro		
Flow of Events		Actor Input	System Response	
	1	Solicita o calculo do fluxo financeiro		
	2		Verifica o total que a gerecomsaber preve receber este ano, devido aos contractos actualmente em vigor	
	3		Verifica o total que ainda deve aos clientes, devido a contractos cancelados este ano.	
	4		Mostra os resultados ao utilizador	

Calcular margem GCS

Main				
Super Use Case				
Author	Nuno			
Date	30/No	ov/2009 22:30:30		
Brief Description	Calcu	ula a quantia que a GSC lucra co	om determinada actividade	
Preconditions	Utiliza	Utilizador autenticado		
Post-conditions				
Flow of Events		Actor Input	System Response	
	1		< <include>> Listar Actividades</include>	
	2	Seleciona actividade		
	3		Calcula margem de lucro	

	_
1	Anroconto
4	Apresenta
	p

Administrador da GCS

Gerir Funcionários GCS

Gere Com Saber

Listar Clientes

Main				
Super Use Case				
Author	Emar	nuel		
Date	Nov 2	21, 2009 9:45:28 PM		
Brief Description	Prete	nde-se listar todos os clientes (a	activos).)	
Preconditions	Estar	Estar autenticado.		
Post-conditions	O sistema devolve uma lista com todos os clientes (activos) registados na base de dados.			
Flow of Events		Actor Input	System Response	
	1	Pede a listagem dos clientes.		
	2		Carrega todos os clientes (activos) existentes.	
	3		Devolve uma lista com os clientes.	

Use Case Diagram

Gerir Clientes

Details

🚶 Funcionário da GCS

Cancelar Contrato

-				
Main				
Super Use Case				
Author	Emar	nuel		
Date	Nov 2	25, 2009 12:08:09 AM		
Brief Description	Canc	ela um contracto de um determi	nado cliente.	
Preconditions	Estar	Estar autenticado. Ter selecionado um cliente.		
Post-conditions	Canc	Cancela o contracto selecionado.		
Flow of Events		Actor Input	System Response	
	1		< <include>> O sistema devolve uma lista dos contratos do cliente selecionado.</include>	
	2	Seleciona o contracto a cancelar.		
	3	Confirma a seleccao.		
	4		O sistema acerta as contas	

	e o dinheiro a devovler.
5	O sistema cancela o contracto.

Listar Contratos

Use Case Descriptions

Main				
Super Use Case				
Author	Emar	nuel		
Date	Nov 2	25, 2009 12:02:59 AM		
Brief Description	Lista	todos os contratos de um cliente	9.	
Preconditions	Ter s	Ter selecionado um cliente.		
Post-conditions	Devolve uma tabela com todos os contratos do cliente selecionado.			
Flow of Events		Actor Input	System Response	
	1		< <include>> O sistema devolve uma lista com todos os clientes.</include>	
	2	O utilizador seleciona um cliente.		
	3		O sistema devolve uma lista com todos os contratos desse cliente.	

Listar Clientes

Main				
Super Use Case				
Author	Emar	nuel		
Date	Nov 2	21, 2009 9:45:28 PM		
Brief Description	Prete	nde-se listar todos os clientes (a	activos).)	
Preconditions	Estar	Estar autenticado.		
Post-conditions		O sistema devolve uma lista com todos os clientes (activos) registados na base de dados.		
Flow of Events	Actor Input System Response			
	1	Pede a listagem dos clientes.		
	2		Carrega todos os clientes (activos) existentes.	

3	Devolve uma lista com os
	clientes.

Adicionar Contrato

Use Case Descriptions

Main				
Super Use Case				
Author	Emar	Emanuel		
Date	Nov 2	24, 2009 11:47:01 PM		
Brief Description	Cria u	ım contrato associado a um clie	nte.	
Preconditions	Estar	autenticado. Selecionou um clie	ente da lista.	
Post-conditions	O clie	ente escolhido tem um novo cont	trato.	
Flow of Events		Actor Input	System Response	
	1		< <include>> O sistema devolve uma lista de todos os clientes.</include>	
	2	Seleciona-se o cliente.		
	3	Insere-se os dados do novo contrato.		
	4		< <include>> O Sistema devolde uma lista de todos os serviços disponivies.</include>	
	5	Seleciona o serviço desejado.		
	6		< <include>> O sistema devolve uma lista de todas as actividades disponiveis referentes ao serviço escolhido.</include>	
	7	Seleciona as actividades relativas ao serviço desejado.		
	8	Seleciona o metodo de pagamento.		
	9	Confirma a operacao.		
	10		O sistema adiciona um novo contrato ao cliente selecionado.	

Listar Actividades

Use Case Descriptions

Main

Super Use Case				
Author	Nuno	Nuno		
Date	21/No	21/Nov/2009 16:54:49		
Brief Description				
Preconditions	Utiliza	Utilizador autenticado		
Post-conditions				
Flow of Events		Actor Input	System Response	
	1	Seleciona listar actividades		
	2		Lista todas as actividades	

Listar Serviços

Use Case Descriptions

Main				
Super Use Case				
Author	Pedro)		
Date	Nov 2	21, 2009 4:24:07 PM		
Brief Description		O funcionario pretende listar todos os serviços existentes no sistema		
Preconditions	O funcionario esta autenticado. Existem serviços guardados no sistema			
Post-conditions	Suce	sso: O sistema devolve a lista de	e todo os serviços existentes	
Flow of Events	Actor Input System Response			
	Requere listagem de todos os serviços			
	2		Procura todos os serviços existentes	
	3		Devolve uma lista com todos os serviços	

Adicionar Actividade

Main				
Super Use Case				
Author	Nuno			
Date	21/Nov/2009 16:59:14			
Brief Description	Adiciona uma actividade ao contracto			
Preconditions	Utilizador autenticado			

Post-conditions			
Flow of Events		Actor Input	System Response
	1		Lista actividades compativeis com o serviço do contracto
	2	Seleciona actividade	
	3		Pede confirmação
	4	Confirma	
	5		Adiciona actividade ao contracto
Exception - Não confirma		Actor Input	System Response
	1		Cancela

Cancelar Actividade

-			
Main			
Super Use Case			
Author	Nuno		
Date	24/No	ov/2009 18:19:39	
Brief Description	Canc	ela uma actividade de um contra	acto
Preconditions	Utiliza	ador autenticado	
Post-conditions			
Flow of Events		Actor Input	System Response
	1		Lista actividades em vigor no contracto
	2	Seleciona actividade a remover	
	3		Pede confirmação
	4	Confirma	
	5		Remove actividade do contracto
Exception - Não confirma		Actor Input	System Response
	1		Cancela operação

Use Case Descriptions

Main			
Super Use Case			
Author	Emar	nuel	
Date	Nov 2	21, 2009 9:36:25 PM	
Brief Description	Dese	ja-se remover um cliente da bas	e de dados.
Preconditions	Estar	autenticado. O cliente existir na	base de dados.
Post-conditions	O clie	ente e dado como inactivo na ba	se de dados.
Flow of Events		Actor Input	System Response
	1		< <include>> O sistema devolve uma lista de todos os clientes.</include>
	2	Seleciona-se o cliente.	
	3	O utilizador confirma.	
	4		O sistema desactiva o cliente.
Excepcao 1 (O cliente nao existe na base de dados)		Actor Input	System Response
,	1		O sistema verifica a existencia do cliente na base de dados.
	2		O sistema informa que o cliente nao existe na base de dados.

Alterar Cliente

Main				
Super Use Case				
Author	Emar	nuel		
Date	Nov 2	Nov 21, 2009 9:42:37 PM		
Brief Description	Prete	Pretende-se alterar dados de um cliente.		
Preconditions	Estar	Estar autenticado.		
Post-conditions	Os da	Os dados sao actualizados.		
Flow of Events		Actor Input System Response		
	1		< <include>>Listar clientes</include>	
	2	O funcionario seleciona o		

		cliente a mudificar os dados.	
	3	Altera os dados.	
	4	Confirma a alteracao.	
	5		O sistema guarda as alteracoes.

Adicionar Cliente

Main				
Super Use Case				
Author	Emar	nuel		
Date	Nov 2	21, 2009 9:29:24 PM		
Brief Description	Prete	nde-se adicionar um cliente ao s	sitema	
Preconditions	Estar	autenticado.		
Post-conditions		Sucesso: O Cliente e adionado com sucesso ao sistema. Insucesso: O cliente nao e adicionado.		
Flow of Events		Actor Input	System Response	
	1	Insere-se os dados.		
	2		O sistema verifica que o cliente nao existe no sistema.	
	3		Adiciona o cliente ao sistema.	
Excepcao 1. (O cliente a adicioanar ja existe no sistema)		Actor Input	System Response	
	1			
	2		O sistema verifica se o cliente ja existe no sistema.	
	3		O sistema informa o cliente que ja se encontra registado.	

Visualizar histórico de cliente

Use Case Descriptions

Main			
Super Use Case			
Author	Emar	nuel	
Date	Dec 1	14, 2009 11:09:12 PM	
Brief Description			
Preconditions			
Post-conditions			
Flow of Events		Actor Input	System Response
	1		< <include>> Listar clientes.</include>
	2	Seleciona o cliente.	
	3		Devolve uma lista com todas as actividades relacionadas com esse cliente e seus contractos.

Gere Com Saber

Use Case Diagram

Gerir Serviços

Details

🚶 Funcionário da GCS

Adicionar Serviço a empresa fornecedora de serviços

Main				
Super Use Case				
Author	Pedro)		
Date	Nov 2	25, 2009 4:07:23 PM		
Brief Description		O utilizador pretende adicionar um novo serviço a uma empresa fornecedora de serviços		
Preconditions	O util	O utilizador esta autenticado no sistema		
Post-conditions	Suce	Sucesso: Existe um novo serviço para este fornecedor de serviços		
Flow of Events		Actor Input System Response		
	1 < <include>>Listar Fornecedores de Serviços</include>			
	2	O utilizador selecciona a empresa fornecedora de serviços		

	3	Insere dados sobre o novo serviço	
	4		Verifica que o novo serviço ainda nao consta nos serviços desta empresa
	5		Adiciona o novo serviço ao sistema
Alternativa 1 (O serviço que se pretende inserir ja existe)		Actor Input	System Response
,	1		
	2		
	3		
	4		Informa ao utilizador que o serviço ja existe
	5		volta ao passo 3

Listar Fornecedores de Serviços

Use Case Descriptions

-				
Main				
Super Use Case				
Author	Samu	iel		
Date	Nov 2	22, 2009 10:34:02 PM		
Brief Description	Prete	Pretende-se mostrar todos fornecedores de serviços do sistema		
Preconditions	Funcionario esta autenticado e existem fornecedores no sistema			
Post-conditions	E dev	E devolvida a lista com todos os fornecedores do sistema		
Flow of Events	Actor Input System Response			
	Pede listagem dos fornecedores de serviços			
	2		Procura os fornecedores de serviços	
	3		Devolve a lista de fornecedores	

Remover Serviço a Empresa fornecedora de serviços

Main	
Super Use Case	
Author	Pedro
Date	Nov 21, 2009 4:06:55 PM

Brief Description	Prete	Pretende-se remover um servico do sistema		
Preconditions	O servico em questao existe no sistema. o utilizador esta autenticado			
Post-conditions	Suce	sso: Existe menos um servico n	o sistema	
Flow of Events		Actor Input	System Response	
	1		< <include>>Listar Serviços de uma empresa fornecedora de serviços</include>	
	2	Seleciona o servico que pretende remover		
	3	Solicita a sua remoçao		
	4		Verifica que o serviço nao esta associado a nenhum contracto	
	5		O servico e eliminado do sistema	
Exception 1 (O serviço esta associado a um ou mais contractos)		Actor Input	System Response	
	1			
	2			
	3			
	4		Verifica que o serviço esta associado a um ou mais contractos	
	5		Avisa o utilizador desta situaçao	

Listar Serviços de uma empresa fornecedora de serviços

Main				
Super Use Case				
Author	Pedro)		
Date	Nov 2	25, 2009 4:18:16 PM		
Brief Description		O utilizador pretende listar todos os serviços de uma fornecedora de serviços		
Preconditions	O utilizador esta autenticado. A fornecedora de serviços tem pelo menos um serviço			
Post-conditions	Suce	Sucesso:		
Flow of Events		Actor Input	System Response	
	1		< <include>>Listar Fornecedores de Serviços</include>	

2	O utilizador selecciona um fornecedor de serviços	
3		Apresenta a lista de todos os serviços do fornecedor de serviços

Alterar Serviço

Use Case Descriptions

Main					
Super Use Case					
Author	Pedro	Pedro			
Date	Nov 2	Nov 21, 2009 4:18:47 PM			
Brief Description	O fun	cionario pretende alterar um ser	viço		
Preconditions		cionario esta autenticado no sis r existe	tema. O serviço que pretende		
Post-conditions	Susce	esso: O serviço e alterado			
	Insuc	esso: O serviço mantem-se inal	terado		
Flow of Events		Actor Input	System Response		
	1		< <include>>Listar Serviços de uma empresa fornecedora de serviços</include>		
	2	Selecciona o serviço que pretende alterar			
	3	Altera os dados do serviço			
	4		Valida novos dados		
	5		Guarda as alteraçoes efectuadas		
Exception 1 (o novo nome do serviço ja existe)		Actor Input	System Response		
	1				
	2				
	3				
	4		Informa ao utilizador que o nome do serviço ja consta nos serviços desta empresa		

Listar Serviços

Main	
Super Use Case	

Author	Pedro	Pedro		
Date	Nov 2	Nov 21, 2009 4:24:07 PM		
Brief Description	_	O funcionario pretende listar todos os serviços existentes no sistema		
Preconditions		O funcionario esta autenticado. Existem serviços guardados no sistema		
Post-conditions	Suce	sso: O sistema devolve a lista de	e todo os serviços existentes	
Flow of Events	Actor Input System Response			
	1	Requere listagem de todos os serviços		
	2		Procura todos os serviços existentes	
	3		Devolve uma lista com todos os serviços	

Consultar Serviços

Use Case Descriptions

Main				
Super Use Case				
Author	Pedro)		
Date	Nov 2	21, 2009 4:27:01 PM		
Brief Description	O fun	cionario pretende consultar um	serviço	
Preconditions	O fun	O funcionario esta autenticado. O serviço existe no sistema.		
Post-conditions	Suce	Sucesso: O sistema mostra os detalhes do serviço pretendido		
Flow of Events		Actor Input System Response		
	1	1 < <include>>Listar Serviços</include>		
	2	Seleciona o serviço que pretende consultar		
	3		Devolve os detalhes sobre o serviço	

Gere Com Saber

Use Case Diagram

Gerir forneçedores de serviços

Details

🚶 Funcionário da GCS

Adicionar fornecedor de serviço

Main				
Super Use Case				
Author	Samu	iel		
Date	Nov 2	22, 2009 9:59:57 PM		
Brief Description	_	O funcionario pretende adicionar um fornecedor de serviço ao sistema		
Preconditions	O funcionario esta autenticado no sistema.			
Post-conditions	sister	Sucesso: Fornecedor de serviço e adicionado com sucesso ao sistema Insucesso: Fornecedor de serviço nao e adicionado		
Flow of Events	,			
I low of Everits	Actor Input System Response			
	1 Insere nome, morada e tipo de serviços que			

		disponibiliza	
	2		Verifica que o fornecedor nao existe no sistema.
	3		Fornecedor de serviço e adicionado ao sistema
Excepcao 1 (o fornecedor de servico ja existe no sistema)		Actor Input	System Response
,	1		
	2		O sistema verifica que o fornecedor de serviços ja existe no sistema
	3		O funcionario e avisado que nao pode adicionar o fornecedor, por este ja esta na base de dados do sistema
Alternativa		Actor Input	System Response
	1		
	2		Dados inseridos estao incorrectos
	3		Volta ao passo 1

Listar Fornecedores de Serviços

Main				
Super Use Case				
Author	Samu	iel		
Date	Nov 2	22, 2009 10:34:02 PM		
Brief Description	Prete	nde-se mostrar todos fornecedo	res de serviços do sistema	
Preconditions	Funci	Funcionario esta autenticado e existem fornecedores no sistema		
Post-conditions	E dev	olvida a lista com todos os forne	ecedores do sistema	
Flow of Events		Actor Input System Response		
	1	Pede listagem dos fornecedores de serviços		
	2		Procura os fornecedores de serviços	
	3		Devolve a lista de fornecedores	

Alterar Fornecedor de Serviço

Use Case Descriptions

Main				
Super Use Case				
Author	Samu	Samuel		
Date	Nov 2	22, 2009 10:27:35 PM		
Brief Description	Funci	onario pretende alterar dados d	e um fornecedor de serviços	
Preconditions	Funci	onario esta autenticado no siste	ema	
Post-conditions	Suce	sso: dados do fornecedor sao al	terados com sucesso.	
Flow of Events		Actor Input	System Response	
	1		< <include>>Listar Fornecedores de Serviços</include>	
	2	Selecciona fornecedor que pretende alterar		
	3	Altera e solicita alteraçao de dados		
	4		Valida dados introduzidos	
	5	Confirma alteração		
	6		Dados alterados sao guardados	
Alternativa 1 (os novos dados estao incorrectos)		Actor Input	System Response	
	1			
	2			
	3			
	4		Dados inseridos estao incorrectos	
	5		Volta ao passo 3	

Remover fornecedor de serviço

Main	
Super Use Case	
Author	Samuel
Date	Nov 22, 2009 10:20:48 PM
Brief Description	Pretende-se remover um fornecedor do sistema
Preconditions	funcionario esta autenticado
Post-conditions	Sucesso: Fornecedor e removido do sistema

Flow of Events		Actor Input	System Response
	1		< <include>>Listar Fornecedores de Serviços</include>
	2	Seleciona o fornecedor que pretende remover	
	3	Procede a sua remoçao do sistema	
	4	Confirma remoçao do sistema	
	5		Fornecedor e removido do sistema

Gere Com Saber

Use Case Diagram

Gerir Actividades

Details

🚶 Funcionário da GCS

Criar e associar Actividades a serviços

Use Case Descriptions			
Main			
Super Use Case			
Author	Nuno		
Date	21/No	ov/2009 17:03:30	
Brief Description	Cria r	nova actividade e regista-a como	pertencendo a um serviço.
Preconditions	Utiliza	ador autenticado	
Post-conditions			
Flow of Events		Actor Input	System Response
	1 < <include>> Lista</include>		< <include>> Listar Serviços</include>
	2 Seleciona Serviço a ser associada		
	3		Formulario para adicionar actividade e mostrado
	4	Preenche campos necessários	
	5	Confere e submete	

	6		Cria nova actividade
Exception - Cancel		Actor Input	System Response
Utilizador cancelou a operação			
οροιαζαο	1		Cancela

Alterar Actividades

Use Case Descriptions

Main			
Super Use Case			
Author	Nuno		
Date	21/No	ov/2009 16:19:44	
Brief Description			
Preconditions	Utiliza	ador autenticado	
Post-conditions			
Flow of Events		Actor Input	System Response
	1		< <include>> Listar Actividades</include>
	2	Seleciona actividade a alterar	
	3		Apresenta detalhes da actividade
	4	Altera campos desejados	
	5	Confirma	
	6		Regista alterações
Exception - Cancel Utilizador cancelou a operação		Actor Input	System Response
ορειαζαυ	1		Cancela

Listar Actividades

Main	
Super Use Case	
Author	Nuno
Date	21/Nov/2009 16:54:49
Brief Description	
Preconditions	Utilizador autenticado
Post-conditions	

Flow of Events		Actor Input	System Response
	1	Seleciona listar actividades	
	2		Lista todas as actividades

Remover Actividades

Use Case Descriptions

Main			
Super Use Case			
Author	Nuno		
Date	21/Nov/2009 16:11:18		
Brief Description			
Preconditions	Utilizador autenticado		
Post-conditions			
Flow of Events		Actor Input	System Response
	1		< <include>> Listar Actividades</include>
	2	Seleciona Actividade a remover	
	3		Verifica se pode remover
	4		Pede confirmação
	5		Remove a actividade selecionada
Alternative - Não confirma remoção		Actor Input	System Response
	1		Volta a 1
Exception - Cancel O utilizador cancelou a operação		Actor Input	System Response
	1		Cancela
Alternative - Impossivel remover		Actor Input	System Response
A actividade a remover está associada a contractos em vigor	1		Informa erro
	2		Volta a 1

Gere Com Saber

Use Case Diagram

Gerir Funcionários GCS

Details

Administrador da GCS

Criar conta de funcionário

Use Case Descriptions

Main				
Super Use Case				
Author	Pedro			
Date	Nov 2	Nov 27, 2009 5:15:37 PM		
Brief Description	O utilizador pretende criar uma nova conta de utilizador			
Preconditions	O utilizador esta autenticado no sistema, com permissoes de administrador.			
Post-conditions	Sucesso: E criada uma nova conta de utilizador. Insucesso:			
Flow of Events		Actor Input	System Response	
	1	Insere nome de utilizador, palavra passe, e restantes dados necessario para a criaçao da nova conta de utilizador		

_	2		Valida dados inseridos
	3		Guarda a conta de utilzador no sistema
Alternativa 1 (O nome de utilizador inserido ja consta na base de		Actor Input	System Response
dados)	1		
	2		O nome de utilizador ja existe
	3		informa o utilizador do erro
	4		Volta ao passo 1
Alternativa 2 (A password nao respeita os criterios necessarios)		Actor Input	System Response
,	1		
	2		Nao valida a password
	3		Volta ao passo 1

Alterar conta de funcionário

Use Case Descriptions

Main				
Super Use Case				
Author	Pedro			
Date	Nov 27, 2009 5:27:19 PM			
Brief Description	O util	O utilizador pretende alterar uma conta de utilizador		
Preconditions	O utilizador esta autenticado no sistema			
Post-conditions	Sucesso: A conta de utilizador e alterada com sucesso Insucesso: A conta de utilizador permanece inalterada			
Flow of Events		Actor Input	System Response	
	1		< <include>>Listar funcionarios</include>	
	2	Seleciona a conta de utilizador pretendida e solicita a sua alteraçao		
	3		Mostra detalhes da conta de utilizador seleccionada	
	4	Altera dados		
	5		Valida alteraçoes	
	6		Guarda as alteraçoes efectuadas	
Alternativa 1 (os novos dados nao sao validos)		Actor Input	System Response	

	1		
	2		
	3		
	4		
	5		Nao valida os novos dados
	6		informa quais os dados incorrectos
	7		Volta ao passo 4
Evention 4 (Outilizador			
Exception 1 (O utilizador autenticado nao tem permissoes para alterar		Actor Input	System Response
autenticado nao tem permissoes para alterar a conta de utilizador	1	Actor Input	System Response
autenticado nao tem permissoes para alterar	1 2	Actor Input	System Response
autenticado nao tem permissoes para alterar a conta de utilizador	-	Actor Input	Informa que nao pode efectuar alteraçoes a este cliente
autenticado nao tem permissoes para alterar a conta de utilizador	2	Actor Input Actor Input	Informa que nao pode efectuar alterações a este

Listar funcionários

Use Case Descriptions

Main				
Super Use Case				
Author	Pedro	Pedro		
Date	Nov 2	Nov 27, 2009 5:39:38 PM		
Brief Description	O util	O utilizador pretende listar as contas de funcionario		
Preconditions	O utilizador esta autenticado no sistema.			
Post-conditions				
Flow of Events		Actor Input	System Response	
	1	Solicita a listagem das contas de utilizador		
	2		Mostra uma lista com as contas de utilizador	

Remover conta de funcionário

Use Case Descriptions

Main

Super Use Case			
Author	Pedro		
Date	Nov 27, 2009 5:34:52 PM		
Brief Description	O utilizador pretende remover uma conta de utilizador		
Preconditions	O utilizador esta autenticado no sistema.		
Post-conditions	Sucesso: A conta de utilizador e removida do sistema Insucesso: A conta de utilizador permanece no sistema		
Flow of Events		Actor Input	System Response
	1		< <include>>Listar funcionarios</include>
	2	Seleciona a conta de utilizador pretendida e solicita a sua remoçao	
	3		a conta e removida do sistema
Exception 1 (O utilizador nao tem permissao para efetuar a remoçao)		Actor Input	System Response
, ,	1		
	2		
	3		Informa que nao tem
			permissoes para efectuar a remoçao da conta selecionada
Exception 2 (Cancela)		Actor Input	System Response
	1	Cancela	

Gere Com Saber

Class Diagram

GCS

Class Diagram

GCS classes

Adicionar Actividade v1

Adicionar Actividade v2

Adicionar Cliente

Adicionar Cliente - com subsistema

Adicionar Cliente v3

Adicionar Contrato com subsistemas

Adicionar Contrato sem subsistemas

Adicionar Contrato v3

Adicionar Serviço a empresa fornecedora de serviços - DS de Sistema

Alterar Actividades v1

Alterar Actividades v2

Alterar Actividades v3

Alterar Cliente

Alterar Cliente com subsistemas

Alterar Cliente v3

Alterar Fornecedor de Serviço Visual Paradigr (Por UML Standard Edition(Universidade do Minho)

Alterar Fornecedor de Serviço 1 Visual Paradigrop TUML Standard Edition(Universidade do Minho) GereComSaber

Alterar Fornecedor de Serviço 3 Visual Paradigron UML Standard Edition(Universidade do Minho) GereComSal

Alterar Serviço - DS com subsistemas

Alterar conta de funcionário

Alterar conta de funcionário 3

Autenticar

Autenticar 1

Autenticar 3

Calcular margem GCS v1 Visual Paradig or UML Standard Edition(Universidade do Minho)

Calcular margem GCS v2

Cancelar Actividade v2

Cancelar Contrato

Cancelar Contrato - Com Subsistemas

Cancelar Contrato v3

Consultar Serviços - DS com subsistemas

Consultar Serviços - DS de Sistema Visual Paradign Ort UML Standard Edition (Universidade do Minho)

Criar conta de funcionário - DS de sistema

Criar conta de funcionário - v3

Criar e associar Actividades a serviços v2 Visual Paradio Or UML Standard Edition(Universidade do Minho) <<system>>

Criar e associar Actividades a serviços v3

Listar Actividades v1

Listar Actividades v2

Listar Actividades v3

Listar Clientes

Listar Clientes com subsistemas

Listar Clientes sem subsistemas

Listar Clientes v3

Listar Contractos

Listar Contractos Com subsistemas

Listar Contractos sem subsistemas

Listar Contractos v3

Listar Fornecedores de Serviços

Listar Fornecedores de Serviços 3

Listar Fornecedores de Serviços 1 Visual Paradigro de UML Standard Edition (Universidade do Minho) GereComSaber

Listar Serviços - DS com subsistemas

Listar Serviços - DS de Sistema Visual Paradigr@pr UML Standard Edition(Universidade do Minho)

Listar Serviços - v3

Listar Serviços de uma empresa fornecedora de serviços - DS com subsistemas

Listar Serviços de uma empresa fornecedora de serviços - DS de Sistema

Listar Serviços de uma empresa fornecedora de serviços - v3 Visual Pa@gm for UML Standard Edition(Universidade do Minho) <a href="mailto:<a h

Listar funcionários

Prever fluxo financeiro - DS com subsistemas

Prever fluxo financeiro - DS de Sistema

Prever fluxo financeiro - v3

Remover Actividades v1

Remover Actividades v2

Remover Actividades v3

Remover Cliente

Remover Cliente - com Subsistemas

Remover Cliente v3

Remover Serviço a Empresa fornecedora de serviços - DS com subsistemas

Remover Serviço a Empresa fornecedora de serviços - DS de Sistema

Remover conta de funcionário - DS com subdiagramas

Remover conta de funcionário - v3

Visualizar histórico de cliente

Visualizar histórico de cliente com subsistemas

Visualizar histórico de cliente v3

