[image: image1.jpg]

 UNIVERSIDADE FEDERAL RURAL DE PERNAMBUCO

PRÓ-REITORIA DE ENSINO DE GRADUAÇÃO

 Rua Dom Manoel de Medeiros, s/n – Dois Irmãos 52171-900 Recife-PE

Fone: 0xx-81-3320-6040 proreitor@preg.ufrpe.br

PLANO DE ENSINO

	I – IDENTIFICAÇÃO

CURSO: Bacharelado em Sistemas de Informação
MODALIDADE: Presencial
DISCIPLINA: Modelagem e Programação Orientada a Objetos
 (X) OBRIGATÓRIA () OPTATIVA

DEPARTAMENTO: Estatística e Informática
PROFESSOR RESPONSÁVEL: Gabriel Alves de Albuquerque Júnior
Ano: 2013
Semestre Letivo: (X) Primeiro () Segundo

Total de Créditos (se for o caso): 3

 Carga Horária: 60

	II - EMENTA (Sinopse do Conteúdo)

Programação orientada a objetos: objetos, classes, herança, polimorfismo, encapsulamento, composição e interfaces. Modelagem com UML. Introdução à linguagem Java. Exceções. Threads. GUI.

	III - OBJETIVOS DA DISCIPLINA

-Capacitar os alunos no desenvolvimento de aplicações orientadas a objetos, apresentando os principais conceitos deste paradigma de programação

-Projetar sistemas orientados a objetos utilizando UML
-Introduzir a programação com a linguagem Java

	IV - CONTEÚDO PROGRAMÁTICO

1. Programação Orientada a Objetos

a. Conceito

b. Fundamentos de programação orientada a objetos

c. Objetos e classes

d. Atributos e métodos

e. Herança

f. Polimorfismo

g. Encapsulamento

h. Composição

i. Herança vs Composição

j. Interfaces

2. Modelagem com UML

a. Introdução

b. Diagramas

c. Ferramentas

3. Introdução à linguagem Java

a. Considerações gerais

b. Ambiente de desenvolvimento integrado (IDE)

c. Encapsulamento e modificadores de acesso

d. Herança, classes abstratas, classes anônimas, polimorfismo

e. Interfaces

f. Arrays e Coleções

g. Principais APIs

h. GUI

i. Tratamento de exceções

j. Threads

	V – MÉTODOS DIDÁTICOS DE ENSINO

(X) Aula Expositiva

() Seminário

() Leitura Dirigida

(X) Demonstração (prática realizada pelo Professor)

(X) Laboratório (prática realizada pelo aluno)

() Trabalho de Campo

(X) Execução de Pesquisa

() Outra. Especificar: __

	VI - CRITÉRIOS DE AVALIAÇÃO

1ª VA:

 Prova escrita: 7 pontos

 Trabalhos práticos: 3 pontos

2ª VA:

 Trabalho escrito: 3 pontos

 Trabalhos práticos: 6 pontos

 Participação: 1 ponto

3ª VA:

 Prova escrita: 10 pontos

Final:

 Prova escrita: 10 pontos

OBS.: A prova escrita da 3ª VA e da final incluem o assunto de todo o semestre
Formas de Acompanhamento do Aluno Durante o Semestre:
Participação nas aulas práticas e teóricas e entrega das atividades

	CRONOGRAMA

	DATA
	CONTEÚDO

	23/05/13
	Conceitos gerais e fundamentos das linguagens orientadas a objetos

	24/05/13
	Objetos e classes

	06/06/13
	Atributos e métodos

	07/06/13
	Herança

	13/06/13
	Polimorfismo

	14/06/13
	Encapsulamento

	20/06/13
	Encapsulamento

	21/06/13
	Composição; Composição vs Herança

	27/06/13
	Interfaces

	28/06/13
	Diagramas UML

	04/07/13
	Ferramentas UML

	05/07/13
	Acompanhamento de trabalho prático

	11/07/13
	1 VA – Prova (Assuntos 1 e 2)

	12/07/13
	Introdução à linguagem Java e ao Eclipse

	18/07/13
	Encapsulamento e modificadores de acesso

	19/07/13
	Herança, classes abstratas, classes anônimas e polimorfismo

	25/07/13
	Herança, classes abstratas, classes anônimas e polimorfismo

	26/07/13
	Interfaces

	01/08/13
	Arrays e coleções

	02/08/13
	Arrays e coleções

	08/08/13
	Principais APIs

	09/08/13
	GUI

	15/08/13
	GUI

	16/08/13
	Tratamento de exceções

	22/08/13
	Threads

	23/08/13
	Threads

	29/08/13
	Acompanhamento de trabalho prático

	30/09/13
	2 VA – Apresentação do trabalho prático

	05/09/13
	3 VA – Prova (Todo o assunto)

	12/09/13
	Final – Prova (Todo o assunto)

	VIII – BIBLIOGRAFIA
1. Deitel, P.; Deitel, H. Java – Como Programar, 8 ed. Prentice Hall, 2010.

2. Fowler, M. UML essencial: um breve guia para a linguagem-padrao de modelagem de objetos, 3a ed. Bookman, 2004.
3. McLaughlin, B.; Pollice, G.; West, D. Use a Cabeça! Análise e Projeto Orientado ao Objeto. Alta Books, 2007.
4. Sierra, K.; Bates, B. Use a Cabeça! Java, 2a ed. Alta Books, 2007.
5. Sommerville, Ian. Engenharia de Software, 9 ed. Pearson, 2011.

6. Cormen, T. Algoritmos: Teoria e Prática. Editora Campus, 2002.

7. Larman, Craig. Utilizando UML e Padrões: Uma Introdução à Análise e ao Projeto Orientados a Objetos e ao Processo Unificado, 2a ed. Bookman, 2004.
8. Hunt, A.; Thomas, D. O Programador Pragmático – De Aprendiz a Mestre. Bookman, 2010.

Recife, ____ de __________________ de ______

Professor Responsável

