פרק 8 תכן תוכנה מונחה עצמים Object-Oriented Software Design

פעילות תיכון התוכנה (בגישה מונחית העצמים)

• מטרת הפעילות

- הגדרת המודולים (מחלקות מהן יווצרו עצמים) הבונים את התוכנה
 - הקצאת פונקציונאליות למחלקות (מאפיינים ומתודות)

• קלט

- (Component Diagram) ארכיטקטורת התוכנה –
- תהליכי התוכנה (Sequence Diagrams) ברמת רכיבים

תוצרים •

- מודל מחלקות (Class Diagram)
- תהליכי תוכנה (Sequence Diagrams) ברמת עצמים

©Prof. Amir Tomer

- בנינו ארכיטקטורה של מערכת התוכנה, המפרטת את הפירוק המערכתי של כל פריט תוכנה (ברמת המערכת)
 - (Use Cases) <u>מטרות</u>: ביצוע תהליכי המערכת –
 - בים וממשקים וממשקים Software Components רכיבים
 - (component diagram) <u>מבנה</u>: הקשרים הפנימיים והחיצוניים באמצעות הממשקים
 - (sequence diagrams) <u>התנהגות</u>: אינטראקציה בין הרכיבים למימוש התהליכים
 - ארכיטקטורה התוכנה מאפשרת גם לתאר את האינטראקציה בין פריטי התוכנה השונים •

הנדסת תוכנה 3 מכן תוכנה מונחה עצמים

תכן תוכנה (מונחה עצמים)

- :(software component) ברמה הבאה בפירוק המערכתי עלינו לפרט עבור כל רכיב
 - <u>מטרות</u>: מימוש הפונקציונאליות של הרכיב
 - *מרכיבים*: מודולי תוכנה (עצמים)
 - <u>מבנה</u>: הקשרים (ההיכרות) בין העצמים השונים –
 - <u>התנהגות</u>: האינטראקציה בין העצמים השונים המביאה למימוש הפונקציונאליות

תוכנה מבנית (structured) [קלאסית]

- מבנה
- הפרדת המידע (data) הפרדת
 - ביצוע •
 - "עץ" קריאות בין מודלים –
 - כל מודול מבצע מניפולציות על המידע –

- מבנה
- "בתוך "עצמים (encapsulated) בתוך בתוך המידע והפונקציונליות כמוסים
 - ביצוע •
 - העברת "הודעות" בין אובייקטים –

התבנית מונחית העצמים (Object Oriented paradigm) – מושגי יסוד

(object) עצם

- ישות בדידה
- גבולות וזיהוי מוגדרים
- מכיל בתוכו (encapsulates) מצב והתנהגות
- data members, attributes מצב = מבני נתונים
- member functions, methods פעולות / פונקציות •

(class) מחלקה

- של קבוצת עצמים, (descriptor) מתאר (בעלי מאפיינים משותפים:
 - תכונות
 - פעולות
 - יחסים •
 - התנהגות

מידול מונחה-עצמים של מרחב הבעיה

- הגישה מונחית-העצמים מאפשרת לבנות תוכנה מישויות המייצגות את מרחב הבעיה
 - בהמשך מוסיפים עליהן ישויות הנדרשות לפתרון –
- כבר בשלב הניתוח המערכתי ניתן לבנות מודל מובנה של עצמים, המייצגים את מונחי מרחב הבעיה והקשרים ביניהם
 - PDOM = Problem Domain Object Model -
 - המטרה
 - הבהרה וחידוד של המונחים והיחסים ביניהםיצירת שפה משותפת בין בעלי העניין
 - שימושים
 - יישוב סתירות ואי-בהירויות במפרטי הלקוח
 - מילון מונחים של המערכת
 - בסיס למודל מחלקות עבור התוכנה
 - ישויות המידע בהן נדרשת התוכנה לטפל
 - הטכניקה
 - רשת סמנטית –

רשת סמנטית

- רשת סמנטית היא אוסף של מושגים/ישויות והקשרים ביניהם
 - הקשרים הינם מהסוגים הבאים (סימוני UML):
 - (B is a_kind_of A או) A is a B •
 - a BOY is (a kind of) a PERSON -
 - a GIRL is (a kind of) a PERSON -

- (B is_a_part_of A או) A has a B •
- a HEAD is a part of a a PERSON
 - a PERSON has a CHILD -

- B < relates to > A •
- a BOY loves a GIRL -

מערכת המעליות – איתור ישויות במרחב הבעיה (מתוך האפיון התפעולי)

נוסע הנמצא **בקומה** כלשהי ורוצה להזמין **מעלית** לוחץ על **הכפתור המתאים לכיוון הנסיעה המבוקש**. אם לא היה דלוק קודם לכן, הכפתור נדלק בעקבות הלחיצה. מעלית כלשהי הנמצאת בכיוון הנסיעה המבוקש תגיע לקומה, תוך דקה לכל היותר. עם הגעתה נפתחת **הדלת** והכפתור כבה.

נוסע הנמצא בתוך המעלית ורוצה להגיע לקומה כלשהי לוחץ על **הכפתור המתאים לקומה**. אם לא היה דלוק קודם הכפתור נדלק בעקבות הלחיצה ולמעלית נוספת **בקשת עצירה**. הדלת נסגרת, לאחר השהיה, והמעלית ממשיכה בנסיעה, כאשר היא עוצרת בכל קומה עבורה קיימת בקשת עצירה. כאשר המעלית נעצרת בקומה הדלת נפתחת והכפתור המתאים לקומה כבה.

נוסע במעלית יכול לעצור את המעלית בזמן נסיעה באמצעות לחיצה על **כפתור עצירת החירום**. במקרה זה המעלית עוצרת מיד וכל בקשות העצירה שלה מתבטלות. לאחר מכן ניתן להחזיר את המעלית לפעולה על ידי לחיצה על כפתור עבור קומה כלשהי.

במקרה שהמעלית נתקעה במהלך נסיעה מזעיק הנוסע חילוץ באמצעות **כפתור החילוץ**. **המחלץ** (שהוא איש האחזקה של הבניין) מגיע **לפאנל החילוץ** שבחדר המכונות ומפעיל פקודות להורדת המעלית לקומת הקרקע ולפתיחת הדלת.

איש האחזקה אחראי להעלות את המערכת (Start Up) בתחילת יום פעילות ולהוריד אותה המערכת בסיומו.

טכנאי, המגיע אחת ל-6 חודשים, יכול לבצע **בדיקה** מקיפה של כל המערכת ולתקן **תקלות** באמצעות פיקוד **הטכנאי** שבחדר המכונות.

מערכת המעליות תעמוד בכל תקני הבטיחות הישימים.

המערכת תונגש לבעלי מוגבלויות שונות.

מערכת המעליות - PDOM

ePark ערכו מודל מונחה-עצמים במרחב הבעיה (PDOM) למערכת •

- class diagram השתמשו בארגז הכלים של
 - כללו בתרשים את הישויות הבאות:

- Guardian
- Account
- Child
- eTicket
- Bracelet
- Entry
- Device
- Supervisor

מרכיבי התוכנה: עצמים ומחלקות

- (objects) עצמים
- היחידות הבסיסיות של התוכנה
- כל עצם מנהל את המידע שבאחריותו באמצעות הפונקציונליות שהוקנתה לו
 - עצמים קיימים בזיכרון המחשב <u>בזמן ריצת התוכנית</u> –
 - ניתן לבנות/להרוס עצמים באופן דינמי תוך כדי ריצה
 - פונקציה הבונה עצם חדש = constructor −
 - עצם קיים = destructor -
 - לכל עצם יש מפתח גישה ייחודי (handle, pointer), הניתן לו ברגע בנייתו
 - (classes) מחלקות •
 - התבניות על פיהן נוצרים עצמים חדשים –
 - (compartments) "תאים התבנית מכילה 3
 - המחלקות מוגדרות <u>בקוד</u> ע"י כותב התוכנה
 - של מחלקות (instances) עצמים הם מופעים ספציפיים

יצירה ותפעול של עצמים

Car

maker: string

model: string

licensePlate: string

testDate: Date

owner: Person

sellTo(Person): void

getOwner(int): Person

testIsValid(Date): boolean

theBlueCar: Car

maker = "mazda" model = "CX-7"

licensePlate = "12-345-67"

testDate = 08/09/2010

owner = Lior

יצירת עצם "מכונית" חדש

theBlueCar = new(Car)

איתחול פרטי המכונית

theBlueCar.maker = "mazda"

theBlueCar.model = "CX-7"

רישוי וטסט

theBlueCar.licensePlate = "12-345-67"

theBlueCar.testDate = 08/09/2010

שם המחלקה

מכירה

theBlueCar.sellTo(Lior)

function sellTo(X) { owner = X };

שם העצם

מועמדים לעצמים בתוכנה

- עצמים המייצגים ישויות פיזיות (מנוע, דלת, עמדת עבודה, ...)
 - <u>מאפיינים</u>: פרמטרים ונתונים לגבי הישות, קלט/פלט
 - *מתודות*: פונקציונלית פיזית
- העצם המייצג משמש, למעשה, כממשק שבין התוכנה לישות הפיזית
 - עצמים המייצגים ישויות לוגיות (תהליך, שירות, ...)
 - <u> מאפיינים</u>: פרמטרים ונתונים לגבי הישות, קלט/פלט
 - מתודות: פעולות המשמשות את התהליך/השירות
- עצמים המייצגים ישויות מידע (מאגרי נתונים, רשימות, תורים, ...)
 - <u>מאפיינים</u>: רכיבי המידע שבאחריות הישות –
 - (...) מתודות: פעולות על המידע (אחסון, שליפה, עדכון, -

תרשים מחלקות (Class Diagram) - תחביר

ClassName

- privateAttribute: Type
- + puplicAttribute: Type
- privateMethod(X:TypeX, Y:TypeY): ReturnType
- + publicMethod(X:TypeX, Y:TypeY) : ReturnType

- מחלקה
- שם המחלקה –
- (משתנים מאפיינים
- מאפיין פרטי (-): ניתן לגשת אליו רק מתוך המחלקה עצמה
 - מאפיין ציבורי (+): ניתן לגשת אליו גם מבחוץ
 - מתודות (פונקציות)
- מתודה פרטית (-): ניתן לקרוא לה אך ורק מתוך המחלקה עצמה
 - מתודה ציבורית (+): ניתן לקרוא לה גם מבחוץ

קשרים •

- (association) איקה –
- (Inheritance) ירושה –
- (aggregation) הקבצה
- A B B
 - תרשים המחלקות מבוסס על עיקרון של רשת סמנטית

יחס ירושה (inheritance) הכללה (Generalization)

- אזי A יורשת/מכלילה את מחלקה B כאשר מחלקה -•
 - A מכילה את כל המאפיינים של B
 - A מכילה את כל הפעולות של B –
 - − בנוסף, B מכילה מאפיינים ופעולות משל עצמה
 - "B is-a A" ירושה מתארת את היחס הסמנטי
 - A של (sub-class) איא תת-מחלקה B •
 - A מכילה <u>יותר</u> מאשר B מינוח לא מוצלח, כי
 - יחס הירושה יוצר מבנה היררכי של מחלקות
 - מחלקה אבסטרקטית
 - מחלקה שלא ניתן ליצור ממנה עצמים
 - כל העצמים נוצרים ממחלקות היורשות אותה
 - לדוגמה: "כלי רכב"

©Prof. Amir Tomer

בעיות ביחסי ירושה

ירושה מרובה (multiple inheritance)ירושה מרובה

- מחלקה אחת יורש משתי מחלקות שונות
- הבעיה: עלולות להיווצר סתירות במאפיינים/פעולות
- <u>הפתרון</u>: רוב שפות התכנות אינן מרשות ירושה מרובה (מבנה של עץ)

ירושה עמוקה מדי •

- $X \longrightarrow \square \longrightarrow C \longrightarrow B \longrightarrow A -$
- הבעיה: קושי במעקב אחר הקשר (קשיי תחזוקה) <u>הבעיה</u>:
- <u>הפתרון</u>: "שבירת" העץ בנקודות בהן הזיקה חלשה יותר

• ירושה מדומה

- ריבוע לדוגמה: ריבוע הוא סוג של מלבן, לכן מלבן -
- (צלע) אחד (מלבן יש שני מאפיינים (אורך, רוחב) ולריבוע רק אחד (צלע) –
- <u>הפתרון</u>: להגדיר את הירושה על בסיס תכונות משותפות (מאפיינים/פעולות)

association - זיקה

יחס בין מחלקות המגדיר "היכרות" בין עצמים ממחלקות אלה (Company,Person)

(pointers,references) ה"היכרות" הינה באמצעות מצביעים – Company 0..1 +employer navigability name employ multiplicity 0..* +employee Person role

©Prof. Amir Tomer

מאפיינים המאפשרים הגדרה ברורה יותר של זיקה

(name) שם היחס –

• עשוי להתפרש בכיוונים שונים

"Company employs Person" -

"Person employed by Company" -

(role) תפקיד –

"Company" is the employer •

"Person" is the employee •

(multiplicity) –

"Company employs 0 or more Persons" •

"Person is employed by 0 or 1 company" •

(navigability) ביווט –

Person "knows" who is its Company •

Company does not know its Persons •

(aggregation) הקבצה

- סוג מיוחד של זיקה (היכרות בין עצמים)
- "B has_a A) מתארת את היחס הסמנטי
 - שני סוגי הקבצה:
- (composite aggregation) הקבצת הרכב
 - B- הוא חלק **בלתי נפרד** מ-B, **ורק מ**
 - B תלוי בקיומו של A תלוי קיומו של
 - שמות נוספים:
 - whole-part aggregation -
 - non-shared aggregation -
 - (shared aggregation) הקבצת שיתוף
 - אבל B-משוייך ל
 - B אינו תלוי בקיומו של A אינו תלוי –
- יכול להיות משותף, כלומר משוייך בו זמנית גם לעצמים אחרים A -

В

אנליזה פונקציונאלית ברמת התוכנה

- בדומה לתהליך האנליזה הפונקציונאלית שעשינו בשלבים הקודמים, גם
 כאן עלינו להקצות פונקציונאליות למרכיבי התוכנה (עצמים/מחלקות)
 - PDOM-בשלב ראשון מרכיבי התוכנה הם המחלקות שזוהו ב
 - כעת יש להקצות להם פונקציונאליות (מאפיינים ומתודות)
 - בהמשך התהליך ניתן לזהות ולהוסיף מחלקות בהתאם לצורך
 - מקורות לפונקציונאליות
- sequence diagrams ארכיטקטורת התוכנה מימוש התהליכים באמצעות
 - בהקצאה הפונקציונאלית יש לשמור על עקרונות המקצוענות והעצמאות
 - <u>לכידות הדוקה</u>: מה המשותף בין כל המאפיינים וכל המתודות שהוקצו למחלקה?
 - 2צימוד רופף: עד כמה המחלקה תלויה במחלקות אחרות -

אנליזה פונקציונאלית ברמת המערכת

בשלב הארכיטקטורה המערכתית עשינו את הצעדים הבאים:

1. מיצוי פונקציונאליות מתוך תרחישים

הזמנת מעלית
<u>םסע</u> : לקבל מעלית זמינה לנסיעה
אין
 הנוסע נמצא בקומה כלשהי בה נמצאת דלת של מעלית המערכת פעילה [Post-cond.] "איתחול מערכת"]
• מעלית פתוחה נמצאת בקומה בה נמצא הנוסע (יעד)
• הנוסע לוחץ על כפתור עליה / ירידה בקומה
 המערכור קולטת את הלחיצה הכפתור נדלק המערכת מאתרת מעלית הנוסעת בכיוון המבוקש המערכת פקצה את העצירה למעלית המעלית פגיעה לקומה כלת המעלית נפתחת כפתור הקומה כבה
<u>חלופה</u> בצעד 2 <mark>של MSS: הכפתור כבר דלוק (כבר הוקצתה מעלית)</mark> 1×2. מעבר לצעד 5

+ הדלקת/ביבוי נפתורים במעלית

• רישום הקצאות נסיעה מהפיקוד המרכזי

• רישום בקשות מכפתורים

+ רישום בקשות מטכנאי

* הסעת/עצירת ממע

• פתיחת/סגירת דלת

• עצירת חירום

• אזעקת חילוץ

אנליזה פונקציונאלית ברמת התוכנה

בשלב הנוכחי (תכן תוכנה) ניתן לחזור על התהליך ברמה אחת פנימה •

הקצאת פונקציונאליות הרכיבים למחלקות התוכנה

דוגמה: תרחיש הפעולה השוטפת של המעלית

מערכת המעליות - תרשים מחלקות תשתיתיות, על בסיס ה-PDOM

"מערכת המעליות – מחלקת "מעלית

Elevator

- direction: Dir
- downSchedule: intlist
- isActive: boolean
- isInOrder: boolean
- lastStop: int
- upSchedule: intlist
- + emergencyStop()
- + getStatus(): int
- + newRequest(): int
- + rescueCall()
- + startOperation(): void

בנוסף למאפיינים אלה יש גם מצביעים למחלקות אחרות, הנגזרים מיחסי זיקה/הקבצה בנוסף למאפיינים ולמתודות אלה יש גם מאפיינים ומתודות דרך ירושה

ePark ערכו מודל מחלקות תשתית עבור

- השתמשו בישויות שהגדרתם ב-PDOM כמחלקות
- הוסיפו למחלקות מאפיינים (attributes) על בסיס שיקול דעתכם
- הוסיפו בכל מחלקה getter ו-setter לאחד מהמאפיינים כמתודות (operations)
- אם כבר בשלב זה ידוע לכם על מתודות שיידרשו למחלקה הוסיפו גם אותן

עקיבות הדרישות הפונקציונליות למודל המחלקות

- המחלקות שבמודל המחלקות אמורות לספק את כל הפונקציונליות
 המערכתית
- מכל דרישה פונקציונלית בטבלת הדרישות יש להצביע למחלקה או למחלקות הרלוונטיות
 - OR) משתתפות בדרישה תפעולית
- $\frac{1}{\sqrt{2}}$ אם לא היה דלוק קודם נדלק הכפתור בעקבות הלחיצה" $\rightarrow \frac{1}{\sqrt{2}}$
 - (DR) מספקות את מבני הנתונים עבור דרישות המידע
 - לדוגמה: "בכל קומה יהיו שני כפתורים" \rightarrow קומה
- מכל מחלקה במודל המחלקות יש להצביע על הדרישות הפונקציונליות
 הרלוונטיות לה

Attributes - הפקה אוטומטית של קוד סטטי ממודל המחלקות

הפקה אוטומטית של קוד סטטי ממודל המחלקות – ירושות

מימוש תהליכי התוכנה

- מימוש הפונקציונאליות של כל רכיב באמצעות עצמים בתוכנה
- המערכתיים המערכתיים \leftarrow פונקציונאליות הרכיב \leftarrow תפקודו במסגרת מימוש התהליכים המערכתיים
 - על בסיס מודל המחלקות \leftarrow עצמים בתוכנה \leftarrow על

©Prof. Amir Tomer

Ongoing Operation Manager של רכיב OngoingOperation שימוש פעילות באמצעות העצמים המרכיבים אותו

Ongoing Operation Manager של רכיב OngoingOperation שימוש פעילות באמצעות העצמים המרכיבים אותו (המשך)

מטלה: Sequence Diagram ברמת עצמים

- פרק. במסמך ePark של SUC-1 מתאר את תהליך ההרשמה בכניסה לפארק. במסמך sequence diagram מופיע SAD
 - ערכו sequence diagram ברמת עצמים של התהליך (כלומר, מהלך enew registration() הפעילות (שצמים של רכיב Usage Manager) באמצעות עצמים
 - תוך כדי בניית התרשים הוסיפו את המתודות הנדרשות למחלקות של
 העצמים המשתתפים
 - פניות לרכיבים אחרים ימומשו כמתודות עצמיות

מודל מחלקות לרכיב הבודד

- ניתן לבנות מודל מחלקות ספציפי לכל רכיב
- המודל עשוי לכלול מחלקות מהסוגים הבאים:
 - תת-קבוצה של מחלקות התשתית
 - אלה שהרכיב צריך לצורך פעולתו
- Ongoing Operation Manager למשל: מחלקת "כפתור מעלית" עבור רכיב
 - מחלקות היורשות מחלקות תשתית
 - עידונים ספציפיים של מחלקות התשתית לצורך פעולתו של הרכיב
 - למשל מחלקת "לחצן גרפי" היורש "כפתור מעלית"
 - מחלקות המייצגות ישויות מחוץ לרכיב
 - לצורך קשר עם העולם הפיזי Proxy •
- למשל מחלקת UserPanelProxy הקולטת את לחיצות המשתמש (פסיקות למערכת) ומפנה אותן לעצמים המייצגים את הכפתורים המתאימים
 - מחלקות Proxy המייצגות רכיבים אחרים
- עבור Request Manager המייצגת את רכיב Request Manager עבור Ongoing Operation Manager הרכיב

דלת המעלית – דרישות משלימות / נגזרות

- במעלית יש שני כפתורים עבור הדלת
 - Open Door (OD) -
 - Close Door (CD) -
- בדלת יש עינית (detector) המזהה מעבר של גוף דרך הדלת
- בעת פתיחה או סגירה של דלת תושמע הודעה קולית מתאימה •
- כאשר המעלית לא פעילה היא חונה בקומה כלשהיא עם דלת סגורה
 - לחיצה על כפתור קומה בה חונה מעלית תגרום לפתיחת הדלת
- CD דלת פתוחה תיסגר אחרי השהיה נתונה או כאשר נלחץ כפתור•
 - המעלית יכולה לנסוע רק כאשר הדלת סגורה במלואה •
 - כל עוד המעלית בתנועה שום אירוע לא יגרום לפתיחת הדלת
 - לאחר עצירת מעלית בקומה כלשהיא הדלת נפתחת
- כל עוד הדלת לא סגורה כל אחד מהאירועים הבאים יביא לפתיחתה:
 - OD לחיצה על כפתור
 - זיהוי של העינית –
 - לחיצה על כפתור קומה בקומה בה היא נמצאת

מודל מכונת-מצבים (State-Machine Model)

• מכונת מצבים

- "אוטומט" (מודל מתימטי) –
- מודל דינמי לתיאור התנהגות

• שימושי המודל

- ברמה המערכתית אפיון ההתנהגות הכוללת של מערכת
 - ברמת המחלקה מחזור החיים של אובייקט

תרשים מצבים – State Chart

- מצב (State) •
- מצב רגיל/פסיבי (למשל: "ממתין")
 - מצב פעיל (למשל: "מעבד")
 - (Transition) מעבר
- שינוי מצב הנגרם בעקבות אירוע או תנאי
 - (Event) אירוע •
- גורם למעבר ממצב למצב (למשל: "הדלקת מתג")
 - (Guard) תנאי
- מתנה את השפעת האירוע (למשל: "הדלקת מתג [הדלת סגורה]")
 - (Action) פעולה
 - מתרחשת בעת מעבר או בתוך מצב
 - (entry/ action) בכניסה למצב
 - (exit/ action) ביציאה ממצב •
 - (do/ action) במהלך שהִיה במצב פעיל

state chart – דלת מעלית

מצבים מורכבים / משולבים – דוגמה: מדפסת

(קטע) Event Handler – דלת מעלית

```
void EventHandler(event EventClass)
...
switch (event):
{ case OD_Pressed
 if (current_state==Closing)
 {
 my_elevator.disable();
 play_msg("opening");
 ...
 current_state=Opening;
 }
 break;
```


Device למחלקה State-Machine Diagram ערכו

- על בסיס סיפור הלקוח זהו את המצבים השונים בהם יכול להיות מתקן
 - הגדירו אירועים למעבר בין המצבים השונים
 - בתוך המצבים, על פי הצורך do/ , exit/ , entry/ הוסיפו פעולות –

כל התורה על רגל אחת...

