Eseményvezérelt alkalmazások architektúrája

Modell-nézet architektúra

Szoftver architektúra

- A szoftver architektúra elsődleges feladata a rendszer magas szintű felépítésének és működésének meghatározása:
 - megnevezi a szoftver fő komponenseit
 - megmutatja azok kapcsolatait a szolgáltatott és elvárt interfészek, a kommunikációs csatornák és csatlakozási pontok jellemzésével
- A szoftver architektúra megválasztása a szoftver fejlesztése során meghozott elsődleges tervezési döntések eredménye, amely
 - kihat a rendszer felépítésére, viselkedésére, kommunikációjára, nem funkcionális jellemzőire és megvalósítására,
 - amely későbbi megváltoztatása a szoftver jelentős újratervezését vonná maga után.

Monolitikus architektúra

□ A legegyszerűbb felépítéssel a monolitikus architektúra (monolithic architecture) rendelkezik, amely nem különíti el egymástól az egyes feladatköröket (pl. megjelenítés, adatkezelés).

1.Feladat

Készítsünk Tic-Tac-Toe játékot, amelyben két játékos küzdhet egymás ellen.

- A két játékos (akiket az ,X' és ,0' jelekkel ábrázolunk) felváltva tett lépéseire.
- A program előugró üzenetben jelez, ha vége a játéknak, majd új játékot kezd.
- A felhasználók bármikor indíthatnak új játékot.

 Az alkalmazás felületét nyomógombok segítségével valósítjuk meg (Kilenc játékgomb, valamint az új játék kezdésére szolgáló).

1.Feladat: elemzés

1.Feladat: elemzés

1.Feladat: tervezés

- □ Az alkalmazást egyetlen osztályban (TicTacToeWidget) valósítjuk meg, amely tartalmazza a grafikus felületet és a játék viselkedését.
- A felületet a konstruktor és a generateTable segédmetódus állítja elő, elrendezők segítségével.
- A felületen elhelyezzük az "új játék" gombját (_newGameButton), valamint a játéktábla gombjait (_gameTableButtons), továbbá egy karakterrel (_currentPlayerSymbol) eltároljuk az aktuális játékos jelét.
- A játékot az eseménykezelők vezérlik.

1.Feladat: tervezés

QWidget TicTacToeWidget _currentPlayerSymbol :QChar _tableLayout :QGridLayout* összemosódik a megjelenés _mainLayout :QVBoxLayout* és a játék logika _newGameButton :QPushButton* _gameTableButtons :QVector<QVector<QPushButton*>> generateTable() :void TicTacToeWidget(QWidget*) «slot» buttonClicked() :void newGameButtonClicked():void

1.Feladat: TicTacToeWidget()

```
TicTacToeWidget::TicTacToeWidget(QWidget *parent) : QWidget(parent)
 setMinimumSize(400, 400);
 a felület statikus elemei
 setBaseSize(400,400);
 setWindowTitle(tr("Tic-Tac-Toe"));
 newGameButton = new QPushButton(tr("Új játék"));
 connect( newGameButton, SIGNAL(clicked()),
 SLOT(newGameButtonClicked()));
 this,
 mainLayout = new QVBoxLayout(); // vertikális elhelyezkedés
 mainLayout->addWidget( newGameButton);
 tableLayout = new QGridLayout(); // rácsos elhelyezkedés mezőknek
 mainLayout->addLayout( tableLayout);
 elrendezők
 generateTable();
 a felület statikus elemei
 setLayout( mainLayout);
 currentPlayerSymbol = 'X'; // kezdő játékos
```

1.Feladat: generateTable()

```
void TicTacToeWidget::generateTable()
 gameTableButtons.resize(3);
 for (int i = 0; i < 3; ++i) {
 vezérlők dinamikus létrehozása
 gameTableButtons[i].resize(3);
 for (int j = 0; j < 3; ++j) {
 gameTableButtons[i][j]= new QPushButton(this);
 gameTableButtons[i][j]->setFont(
 QFont("Times New Roman", 80, QFont::Bold));
 gameTableButtons[i][j]->setSizePolicy(
 QSizePolicy::Ignored, QSizePolicy::Ignored);
 tableLayout->addWidget( gameTableButtons[i][j], i, j);
 // gombok felvétele az elhelyezésbe
 connect( gameTableButtons[i][j], SIGNAL(clicked()),
 this,
 SLOT(buttonClicked()));
```

1.Feladat: newGameButtonClicked()

1.Feladat: buttonClicked() 1.

```
void TicTacToeWidget::buttonClicked()
 lekérjük az esemény küldőjét
 QPushButton* senderButton = qobject cast<QPushButton*> (sender());
 int location = tableLayout->indexOf(senderButton);
 a gomb rácson belüli pozíciója
 int x = location / 3;
 megadja a koordinátákat
 int y = location % 3;
 gameTableButtons[x][y]->setText( currentPlayerSymbol);
 gameTableButtons[x][y]->setEnabled(false);
 megjelenítés a gombon
 if ( currentPlayerSymbol == 'X') currentPlayerSymbol = 'O';
 else currentPlayerSymbol = '0';
 váltjuk a játékost
```

1.Feladat: buttonClicked() 2.

```
void TicTacToeWidget::buttonClicked()
 QString won = "";
 Van-e azonos jelekből álló sor?
 for (int i = 0; i < 3; ++i) {
 if ( gameTableButtons[i][0]->text()!=""
 && gameTableButtons[i][0]->text() == gameTableButtons[i][1]->text()
 && gameTableButtons[i][1]->text()== gameTableButtons[i][2]->text())
 won = gameTableButtons[i][0]->text();
 Van-e azonos jelekből álló oszlop?
 for (int i = 0; i < 3; ++i) {
 if ( gameTableButtons[0][i]->text()!=""
 && gameTableButtons[0][i]->text() == gameTableButtons[1][i]->text()
 && gameTableButtons[1][i]->text()== gameTableButtons[2][i]->text())
 won = gameTableButtons[0][i]->text();
```

1.Feladat: buttonClicked() 3.

```
void TicTacToeWidget::buttonClicked()
 Azonos jelekből áll-e a főátló?
 ( gameTableButtons[0][0]->text()!=""
 && gameTableButtons[0][0]->text() == gameTableButtons[1][1]->text()
 && gameTableButtons[1][1]->text() == gameTableButtons[2][2]->text())
 won = gameTableButtons[0][0]->text();
 Azonos jelekből áll-e a mellékátló?
 ( gameTableButtons[0][2]->text()!=""
 && gameTableButtons[0][2]->text() == gameTableButtons[1][1]->text()
 && gameTableButtons[1][1]->text()== gameTableButtons[2][0]->text())
 won = gameTableButtons[0][2]->text();
```

1.Feladat: buttonClicked() 4.

```
eredmény hirdetés
if (won == "X") {
 QMessageBox::information(this, tr("Játék vége!"), tr("Az X nyerte a
 játékot!")); newGameButtonClicked();
} else if (won == "O") {
 QMessageBox::information(this, trUtf8("Játék vége!"),
 tr("A O nyerte a játékot!")); newGameButtonClicked();
} else {
 int numberOfChars = 0;
 for (int i = 0; i < 3; ++i) {
 for (int j = 0; j < 3; ++j)
 if ( gameTableButtons[i][j]->text() != "") numberOfChars++;
 if (numberOfChars == 9) {
 OMessageBox::information(this, tr("Játék vége!"),
 tr("A játék döntetlen lett!")); newGameButtonClicked();
```

Monolitikus architektúra korlátjai

- □ Összetettebb alkalmazásoknál a monolitikus felépítés korlátozza a program
 - áttekinthetőségét (nehezen találhatók a számításhoz szükséges adatok).
 - tesztelhetőségét (nem ellenőrizhetők külön-külön az egyes funkciók).
 - módosíthatóságát, bővíthetőségét (a felület kinézetét csak a működés átírásával együtt tudjuk módosítani).
 - újrafelhasználhatóságát (a funkciók nem emelhetők ki és vihetők át másik alkalmazásba).
- □ Célszerű a program felépítését felbontani
 - funkciók mentén: a tevékenységeket külön alprogramokba tesszük.
 - pl.: a játékbeli lépést helyezhetjük külön alprogramba, így függetlenedik az eseménykezelőtől
 - adatok mentén: ne a felületen tárolt információkkal dolgozzuk, hanem külön adatokkal, amelyek függetlenek a megjelenítéstől.
 - pl. a játéktábla értékeit ábrázoljuk egész számokkal, ahelyett, hogy a grafikus elemek feliratát használnánk

2.Feladat

Módosítsuk a Tic-Tac-Toe programot úgy, hogy áttekinthetőbb és tagoltabb legyen.

- új metódusokat veszünk fel a játék kezelésére (newGame, stepGame, isGameWon)
- a játéktáblát egy külön mátrixban (_gameTable) tároljuk, ahol a játékosok jeleit számok (1: X, 2: O, 0: még nincs érték) helyettesítik
- az aktuális játékost is számként ábrázoljuk (currentPlayer)
- elmentjük a lépések számát (_stepNumber), így nem kell állandóan ellenőrizni, hogy van-e még szabad mező

2.Feladat: elemzés

2. Feladat: tervezés

QWidget TicTacToeWidget _tableLayout :QGridLayout* _mainLayout :QVBoxLayout* _newGameButton :QPushButton* _gameTableButtons :QVector<QVector<QPushButton*>> _stepNumber :int _currentPlayer :int _gameTable :int** generateTable() :void isGameWon():void newGame():void stepGame(int, int) :void TicTacToeWidget(QWidget*) «slot» buttonClicked():void newGameButtonClicked():void

2. Feladat: megvalósítás

```
void TicTacToeWidget::newGame()
 for (int i = 0; i < 3; ++i)
 a felülettől elválasztott adattárolás
 for (int j = 0; j < 3; ++j) {
 gameTable[i][j] = 0; // a játékosok pozícióit töröljük
 gameTableButtons[i][j]->setText(""); // torlés
 gameTableButtons[i][j]->setEnabled(true);
 stepNumber = 0;
 currentPlayer = 1; // először az X lép
void TicTacToeWidget::newGameButtonClicked()
 newGame();
```

2. Feladat: megvalósítás


```
void TicTacToeWidget::buttonClicked()
 QPushButton* senderButton = qobject cast<QPushButton*>(sender());
 int location = tableLayout->indexOf(senderButton);
 stepGame(location / 3, location % 3);
void TicTacToeWidget::stepGame(int x, int y) {
 gameTable[x][y] = currentPlayer;
 if (_currentPlayer == 1) gameTableButtons[x][y]->setText("X");
 else gameTableButtons[x][y]->setText("O");
 gameTableButtons[x][y]->setEnabled(false);
 játékosváltás kényelmesebb
 stepNumber++;
 currentPlayer = currentPlayer % 2 + 1;
 külön van a játékállás kiértékelése
 isGameWon();
```

Modell/nézet architektúra

- □ A programszerkezet akkor ideális, ha külön programegységekbe tudjuk szétválasztani a felhasználói felülettel kapcsolatos részeket a feladat megoldását szolgáltató funkcionalitástól.
- Ezt a felbontást követve jutunk el a modell/nézet (*MV*, *model-view*) architektúrához, amelyben
 - a modell tartalmazza a feladat megoldásáért felelős programegységeket, az állapotkezelést, valamint az adatkezelést, ezt nevezzük alkalmazáslogikának, vagy üzleti logikának.
 - a nézet tartalmazza a grafikus felhasználói felület megvalósítását, a felület elemeit és az eseménykezelőket.
- A modell és a nézet két önálló komponens:
 - mindkettő szorosan együttműködő objektumok összetételei
 - jól definiált interfészen keresztül kommunikálnak egymással: minden komponensről tudjuk, hogy mit igényel és mit szolgáltat.

M/V architektúra kommunikációja

□ A felhasználó a nézettel kommunikál, a modell és a nézet egymással

3.Feladat

Módosítsuk a Tic-Tac-Toe programot úgy, hogy kétrétegű architektúrában valósuljon meg.

- □ A játékért felelős programrészeket a modellt megvalósító osztályba (TicTacToeModel) tesszük.
 - csak egész számokkal dolgozunk, függetlenül a felülettől;
 - a játékműveletek publikusak lesznek, így a felületért felelős kód könnyen hívhatja.
 - a modellt megfelelő ellenőrzésekkel kell ellátni (mivel leválasztottuk a tevékenységeit).
- □ A nézet (TicTacToeWidget) aggregálja a modellt, és biztosítja a grafikus megjelenítést, a játék műveleteinek hívását, az eredmények megjelenítését.

3.Feladat: elemzés

3. Feladat: tervezés

3.Feladat: modell

```
TicTacToeModel::TicTacToeModel()
{
 gameTable = new int*[3];
 for (int i = 0; i < 3; ++i) {
 gameTable[i] = new int[3];
TicTacToeModel::~TicTacToeModel()
 getter-ek a modell
 állapotának lekérdezéséhez
 delete[] gameTable;
int TicTacToeModel::getField(int x, int y)
 if (x < 0 \mid | x > 2 \mid | y < 0 \mid | y > 2) return 0;
 return gameTable[x][y];
int TicTacToeModel::stepNumber() { return stepNumber; }
```

3.Feladat: modell

```
ezek a metódusok teljesen
 elváltak a felülettől
void TicTacToeModel::newGame() {
 for (int i = 0; i < 3; ++i)
 for (int j = 0; j < 3; ++j) gameTable[i][j] = 0;
 // a játékosok pozícióit töröljük
 stepNumber = 0;
 currentPlayer = 1; // először az X lép
void TicTacToeModel::stepGame(int x, int y) {
 if ( stepNumber >= 9) return;
 if (x < 0 \mid | x > 2 \mid | y < 0 \mid | y > 2) return;
 if ( gameTable[x][y] != 0) return;
 gameTable[x][y] = currentPlayer;
 stepNumber++;
 currentPlayer = currentPlayer % 2 + 1;
```

3.Feladat: modell

```
ez is a modell metódusa
int TicTacToeModel::isGameOver()
{
 int won = 0;
 for(int i = 0; i < 3; ++i) {
 if ( gameTable[i][0]!=0 && gameTable[i][0]== gameTable[i][1]
 && gameTable[i][1] == gameTable[i][2]) won = gameTable[i][0];
 for(int j = 0; j < 3; ++i) {
 if ( gameTable[0][j]!=0 && gameTable[0][j]== gameTable[1][j]
 && gameTable[1][j] == gameTable[2][j]) won = gameTable[0][j];
 if (gameTable[0][0]!=0 && gameTable[0][0]== gameTable[1][1]
 && gameTable[1][1] == gameTable[2][2]) won = gameTable[0][0];
 if ( gameTable[0][2]!=0 && gameTable[0][2]== gameTable[1][1]
 && gameTable[1][1] == gameTable[2][0]) won = gameTable[0][2];
 if (won==0 && stepNumber==9) return 3; // ha döntetlen
 else
 return won;
```

3.Feladat: nézet

```
TicTacToeWidget::TicTacToeWidget(QWidget *parent) : QWidget(parent)
 setMinimumSize(400, 400);
 setBaseSize(400,400);
 setWindowTitle(tr("Tic-Tac-Toe"));
 newGameButton = new QPushButton(tr("Új játék"));
 connect( newGameButton, SIGNAL(clicked()),
 this, SLOT(newGameButtonClicked()));
 mainLayout = new QVBoxLayout();
 mainLayout->addWidget( newGameButton);
 tableLayout = new QGridLayout();
 mainLayout->addLayout( tableLayout);
 generateTable();
 setLayout( mainLayout);
 modell használata
 model.newGame(); // új játék indítása
```

3.Feladat: nézet


```
void TicTacToeWidget::newGameButtonClicked()
 newGame();
void TicTacToeWidget::newGame()
 modell használata
{
 model.newGame();
 for (int i = 0; i < 3; ++i) {
 for (int j = 0; j < 3; ++j){
 gameTableButtons[i][j]->setText("");
 gameTableButtons[i][j]->setEnabled(true);
```

3.Feladat: nézet

```
a nézet vezérli az alkalmazást a modell
void TicTacToeWidget::buttonClicked()
 megfelelő metódusainak hívásával.
 QPushButton* senderButton =
 dynamic cast <QPushButton*>(QObject::sender());
 int location = tableLayout->indexOf(senderButton);
 int x = location / 3;
 modell használata
 int y = location % 3;
 model.stepGame(x, y); // játék léptetése
 kettős könyvelés
 if ( model.getField(x, y) == 1)
 gameTableButtons[x][y]->setText("X");
 else gameTableButtons[x][y]->setText("O");
 gameTableButtons[x][y]->setEnabled(false);
 modell használata
 int won = model.isGameOver(); // játék végének ellenőrzése
 ... // eredmény kiírása : QMessageBox::information(...)
 newGameButtonClicked();
```

M/V architektúra megvalósítása

- □ A modell és a nézet kapcsolatát úgy kell megvalósítani, hogy ne a nézet, hanem a modell vezérelje az alkalmazást, anélkül, hogy ismernie kelljen nézetet:
 - a modell események kiváltásával kommunikál a nézettel, de nem kötődik a nézet példányához
 - a nézet hozzáfér a modell publikus elemeihez (ismeri annak interfészét, hívhatja publikus metódusait), mert hivatkozhat a nézet példányára

4.Feladat

Módosítsuk a Tic-Tac-Toe programot úgy, hogy kétrétegű architektúrában valósuljon meg.

- A játékért felelős programrészeket a modellt megvalósító osztályba (TicTacToeModel) tesszük.
 - csak egész számokkal dolgozunk, függetlenül a felülettől;
 - a játékműveletek publikusak.
 - a modellt megfelelő ellenőrzésekkel kell ellátni.
 - a modell három szignált vált ki:
 - mező megváltozása (fieldChanged)
 - játék vége valamely játékos győzelmével (gameWon)
 - játék vége döntetlennel (gameOver)
- A nézet (TicTacToeWidget) aggregálja a modellt, és biztosítja a grafikus megjelenítést, a játék műveleteinek hívását, az eredmények megjelenítését, valamint a modell szignáljainak lekezelését.

4. Feladat: tervezés

4. Feladat: tervezés


```
void TicTacToeModel::stepGame(int x, int y) {
 if ( stepNumber >= 9) return;
 if (x < 0 \mid | x > 2 \mid | y < 0 \mid | y > 2) return;
 if ( gameTable[x][y] != 0) return;
 gameTable[x][y] = currentPlayer;
 fieldChanged(x, y, currentPlayer);
 jelzi a nézetnek (szignált küld),
 hogy egy mező megváltozott
 stepNumber++;
 currentPlayer = currentPlayer % 2 + 1;
 checkGame();
void TicTacToeModel::checkGame()
{
 int won = 0;
 szignált küld, ha valaki győzött
 if (won > 0) gameWon(won);
 else if ( stepNumber == 9) gameOver();
 szignált küld, ha döntetlen
```

```
void TicTacToeWidget::buttonClicked()
{
 QPushButton* senderButton =
 dynamic cast <QPushButton*>(QObject::sender());
 int location = tableLayout->indexOf(senderButton);
 int x = location / 3;
 Értesíti a modellt az aktuális lépésről,
 model.stepGame(x, y); // játék léptetése
void TicTacToeWidget::newGameButtonClicked()
{
 newGame();
```

```
TicTacToeWidget::TicTacToeWidget(QWidget *parent) : QWidget(parent)
{
 generateTable();
 modell által küldött
 szignálok kezelése
 connect(& model,SIGNAL(gameWon(int)),
 this,
 SLOT(model gameWon(int)));
 connect(& model,SIGNAL(gameOver()),
 this,
 SLOT(model gameOver()));
 connect(& model,SIGNAL(fieldChanged(int, int, int)),
 SLOT(model fieldChanged(int, int, int)));
 model.newGame(); // új játék indítása
```


```
void TicTacToeWidget::model gameWon(int player)
 X nyert
 if (player == 1)
 QMessageBox::information(this, tr("Játék vége!"), ...);
 Y nyert
 else
 QMessageBox::information(this, tr("Játék vége!"), ...);
 newGame();
 void TicTacToeWidget::model gameOver()
 döntetlen
 QMessageBox::information(this, tr("Játék vége!"), ...);
 newGame();
 void TicTacToeWidget::model fieldChanged(int x, int y, int player)
 if (player == 1) gameTableButtons[x][y]->setText("X");
 else
 gameTableButtons[x][y]->setText("0");
 gameTableButtons[x][y]->setEnabled(false);
```

Modell újrahasznosítása

- □ A modell/nézet architektúrában a modell újrahasznosítható, azaz lecserélhető előle a nézet egy másik nézetre. Ennélfogva az nem tudható előre, milyen módon, milyen körülmények között hívják meg a modell metódusait.
- □ A modell elkészítésekor a modell és a nézet közötti kommunikációban mindkét irányban törekedni kell a lehető legkevesebb hibalehetőségre:
 - a metódus hívás paramétereit ellenőrizni kell, hogy értelmesek-e
 - a modell állapotát vizsgálni kell, hogy a metódus tevékenysége végrehajtható-e
 - a kommunikációnak egyértelműnek kell lenni (pl. korlátozott értékhalmazra használjunk felsoroló típusokat (enum))

5.Feladat

Módosítsuk a Tic-Tac-Toe programot úgy, hogy a modellben a játékosokat és a tábla szimbólumait enumeráció segítségével valósítjuk meg.

5. Feladat: tervezés

□ Felvesszük a játékos (Player) felsoroló típust beágyazott típusként három lehetséges értékkel (NoPlayer, PlayerX, PlayerO).


```
TicTacToeModel::TicTacToeModel() {
 gameTable = new Player*[3];
 játékosok tömbje
 for (int i = 0; i < 3; ++i)
 gameTable[i] = new Player[3];
TicTacToeModel::~TicTacToeModel() {
 delete[] gameTable;
void TicTacToeModel::newGame() {
 for (int i = 0; i < 3; ++i)
 játékos szimbólum
 for (int j = 0; j < 3; ++j)
 gameTable[i][j] = NoPlayer;
 stepNumber = 0;
 currentPlayer = PlayerX;
TicTacToeModel::Player TicTacToeModel::getField(int x, int y) {
 if (x < 0 \mid | x > 2 \mid | y < 0 \mid | y > 2) return NoPlayer;
 return gameTable[x][y];
 iátékos szimbólum
```

```
void TicTacToeModel::checkGame() {
 Player won = NoPlayer;
 for(int i = 0; i < 3; ++i) {
 if ( gameTable[i][0] != 0 && gameTable[i][0] == gameTable[i][1]
 && gameTable[i][1] == gameTable[i][2])
 won = gameTable[i][0];
 for(int i = 0; i < 3; ++i) {
 if ( gameTable[0][i] != 0 && gameTable[0][i] == gameTable[1][i]
 && gameTable[1][i] == gameTable[2][i])
 won = gameTable[0][i];
 if ( gameTable[0][0] != 0 && gameTable[0][0] == gameTable[1][1]
 && gameTable[1][1] == gameTable[2][2])
 won = gameTable[0][0];
 if ( gameTable[0][2] != 0 && gameTable[0][2] == gameTable[1][1]
 && gameTable[1][1] == gameTable[2][0])
 won = gameTable[0][2];
 szignál küldése
 if (won != NoPlayer) gameWon(won);
 szignál küldése
 else if ( stepNumber == 9) gameOver();
```

```
void TicTacToeWidget::model gameWon(TicTacToeModel::Player player) {
 char* str;
 játékos szimbólum
 switch (player) {
 case TicTacToeModel::PlayerX: str = "Az X nyerte a játékot!"; break;
 case TicTacToeModel::PlayerO: str = "Az O nyerte a játékot!"; break;
 QMessageBox::information(this, tr("Játék vége!"), tr(str));
 newGame();
 void TicTacToeWidget::model fieldChanged(int x, int y,
 TicTacToeModel::Player player) {
 iátékos szimbólum
 switch (player) {
 case TicTacToeModel::PlayerX:
 gameTableButtons[x][y]->setText("X");
 gameTableButtons[x][y]->setEnabled(false);
 break;
 case TicTacToeModel::Player0:
 gameTableButtons[x][y]->setText("O");
 gameTableButtons[x][y]->setEnabled(false);
 break;
```

6.Feladat

Módosítsuk a Tic-Tac-Toe programot úgy, hogy változtatunk a nézeten, és a felületen alakzatok rajzaival jelenítjük meg a játékállást.

6. Feladat: tervezés

- □ Csak a nézet változik.
- A képernyőről levesszük az összes vezérlőt, a megjelenítését rajzolás segítségével (QPainter) valósítjuk meg.
 - A játékosok egér segítségével foglalhatják el a mezőket, új játékot pedig a Ctrl+N billentyűkombinációval indíthatnak.
 - Ehhez felüldefiniáljuk a billentyű- és egérlenyomás eseménykezelőket (keyPressEvent, mousePressEvent).

6. Feladat: tervezés

6. Feladat: nézet konstruktora

```
TicTacToeWidget::TicTacToeWidget(QWidget *parent) : QWidget(parent)
 setMinimumSize(400, 400);
 setBaseSize(400,400);
 setWindowTitle(tr("Tic-Tac-Toe"));
// mezők grafikája:
 tableGraphics.append(QLineF(0, 66, 200, 66));
 tableGraphics.append(QLineF(0, 132, 200, 132));
 tableGraphics.append(QLineF(66, 0, 66, 200));
 tableGraphics.append(QLineF(132, 0, 132, 200));
// játékosok jeleinek grafikái:
 playerXGraphics.append(QLineF(10, 10, 56, 56));
 playerXGraphics.append(QLineF(10, 56, 56, 10));
 playerOGraphics = QRectF(10.0, 10.0, 46.0, 46.0);
```

6. Feladat: nézet konstruktora

6.Feladat: nézet eseménykezelése

```
void TicTacToeWidget::model gameWon(TicTacToeModel::Player player)
{
 char* str;
 switch (player) {
 case TicTacToeModel::PlayerX: str = "Az X nyerte a játékot!"; break;
 case TicTacToeModel::PlayerO: str = "Az O nyerte a játékot!"; break;
 QMessageBox::information(this, tr("Játék vége!"), tr(str));
 model.newGame();
 void TicTacToeWidget::model fieldChanged(int x, int y,
 TicTacToeModel::Player player)
 void TicTacToeWidget::model gameOver()
 update();
 QMessageBox::information(this, tr("Játék vége!"),
 tr("A játék döntetlen lett!"));
 model.newGame();
```

6.Feladat: nézet paintEvent()

```
void TicTacToeWidget::paintEvent(QPaintEvent *)
 QPainter painter(this); // rajzoló objektum
 painter.setRenderHint(QPainter::Antialiasing);  // élsimítás
 painter.scale(width() / 200.0, height() / 200.0); // skálázás
 painter.setPen(QPen(Qt::black, 2));
 painter.setBrush(Qt::red);
 painter.drawLines( tableGraphics);  // tábla kirajzolása
 for(int i = 0; i < 3; i++){
 for(int j = 0; j < 3; j++){
 painter.save(); // elmentjük a rajztulajdonságokat
```

6.Feladat: nézet paintEvent()

```
void TicTacToeWidget::paintEvent(QPaintEvent *)
 elmozdítja a rajzpontot a megfelelő mezőre
 painter.translate(i * 200.0 / 3 , j * 200.0 / 3);
 switch ( model.getField(i, j)) { // mező kirajzolása
 case TicTacToeModel::PlayerX:
 painter.setPen(QPen(Qt::blue, 4));
 painter.drawLines( playerXGraphics);
 break;
 case TicTacToeModel::PlayerO:
 painter.setPen(QPen(Qt::black, 2));
 painter.drawEllipse( playerOGraphics);
 break:
 painter.restore(); // visszatöltjük a korábbi állapotot
```

6.Feladat: a nézet billentyű- és egérkezelése

```
void TicTacToeWidget::keyPressEvent(QKeyEvent *event) {
 if (event->key() == Qt::Key_N &&
 QApplication::keyboardModifiers() == Qt::ControlModifier) {
 _model.newGame();
 update();
 }
}
void TicTacToeWidget::mousePressEvent(QMouseEvent *event) {
 int x = event->pos().x() * 3 / width();
 int y = event->pos().y() * 3 / height();
 az event->pos() megadja az egérpozíciót, ami QPoint típusú, ebből kiszámolható, melyik mezőn vagyunk:
}
```

Tesztelés

Tesztelés célja és módja

- □ A tesztelés célja a szoftverhibák felfedezése és a szoftverrel szemben támasztott minőségi elvárások ellenőrzése.
- □ A tesztelés során különböző teszteseteket (test case) különböztetünk meg, amelyek az egyes funkciókat, illetve elvárásokat tudják ellenőrizni:
 - megadjuk, adott bemenő adatokra mi a várt eredmény (expected result), amelyet a teszt lefutása után összehasonlítunk a kapott eredménnyel (actual result).

Tesztelés szakaszai

- □ A tesztelés nem a teljes program elkészülte után, egyben történik, hanem általában 3 lépésből áll: fejlesztői teszt (development testing), kiadásteszt (release testing), felhasználói teszt (acceptance testing).
- A fejlesztői tesztnek további három szakasza van:
 - egységteszt (unit test): a programegységeket (osztályok, metódusok) külön-külön, egymástól függetlenül teszteljük
 - integrációs teszt (integration test): a programegységek együttműködésének tesztje, a rendszer egy komponensének vizsgálata
 - rendszerteszt (system test): az egész rendszer együttes tesztje, a rendszert alkotó komponensek közötti kommunikáció vizsgálata

Automatikus tesztelés

- □ A tesztelés egy része automatizálható, bizonyos részét azonban mindenképpen manuálisan kell végrehajtanunk.
- Az egységtesztek automatizálását, és az eredmények kiértékelését hatékonyabbá tehetjük tesztelési keretrendszerek (unit testing frameworks) használatával.
 - Általában a tényleges főprogramoktól függetlenül építhetünk teszteseteket, amelyeket futtathatunk, és megkapjuk a futás pontos eredményét.
 - A tesztestekben egy, vagy több ellenőrzés (assert) kap helyet, amelyek jelezhetnek hibákat.
 - Amennyiben egy hibajelzést sem kaptunk egy tesztesetből, akkor az eset sikeres (pass), egyébként sikertelen (fail).
 - Alapvető eszköze a tesztvezérelt fejlesztésnek (Test Driven Development, TDD).

Egységtesztek

Tesztelés Qt keretrendszerben

- □ A Qt keretrendszer tartalmaz egy beágyazott tesztelő modult (*QTestLib*), amely lehetőségeket ad egységtesztek és teljesítménytesztek könnyű megfogalmazására, és végrehajtására.
 - A tesztekhez szükséges funkciókat a QtTest könyvtárban találjuk.
 - A tesztkörnyezetet **QObject** leszármazott osztályokban valósítjuk meg (amelyeket ellátunk **Q_OBJECT** makróval).
 - A tesztesetek eseménykezelők lesznek, amelyekben ellenőrzéseket végzünk. Az eseménykezelőket előidéző szignálokat a tesztkörnyezet váltja ki.
 - A projektben megjelöljük a modul használatát (QT += testlib).

Makrók és futtatás

- Az ellenőrzéseket makrók segítségével valósítjuk meg, pl.:
 - Logikai kifejezés ellenőrzése: QVERIFY (<kifejezés>)
 - Összehasonlítás: QCOMPARE (<aktuális érték>, <várt érték>)
 - hiba: QFAIL (<üzenet>)
 - figyelmeztetés: QWARN (<üzenet>)
- A teszt futtatását a QTEST_MAIN (<osztálynév>) vagy a QTEST_APPLESS_MAIN (<osztálynév>) makró végzi, amely automatikusan legenerál egy főprogramot, és végrehajtja a teszteseteket (kiváltja a teszteseteket tartalmazó eseménykezelőket előidéző szignálokat), így a tesztek egyszerű konzolos alkalmazásként futtathatók.

Példa tesztelendő osztályra

Példa tesztkörnyezetre

```
tesztkörnyezet
class MyClassTest : QObject {
 Q OBJECT
 tesztesetek, mint eseménykezelők
private slots:
 void testGetValue()
 MyClass mc(10);
 QVERIFY(mc.getValue() == 10);
 // másképp: QCOMPARE(mc.getValue(), 10);
 void testAdd() {
 MyClass mc(10);
 mc.add(5);
 QCOMPARE (mc.getValue(), 15);
 mc.add(15);
 QCOMPARE(mc.getValue(), 30);
 tetszőleges sok ellenőrzést végezhetünk
```

Tesztprojekt

- □ A Qt Creator biztosít egy teszt projekt típust (*Qt Unit Test*).
 - Létrehozza a megadott tesztkörnyezetet, valamint a főprogram generátort (egy forrásfájlban).
- □ A tesztünk futtatása részletes eredményt ad, tesztesetenként láthatjuk az eredményt, az esetleges hibajelenséget, valamint a hiba helyét:

```
PASS : MyClassTest::testGetValue()

PASS : MyClassTest::testAddValue()

FAIL! : MyClassTest::...()

Compared values are not the same

Loc : [../MyTest/myclasstest.cpp(106)]!

Totals: 2 passed, 1 failed, 0 skipped
```

Tesztkörnyezet beállítása

- □ Lehetőségünk van a tesztkörnyezet konfigurálására:
 - A tesztkörnyezetet adó osztály adattagjaként bármilyen adatot eltárolhatunk.
 - Az adattagok értékét speciális eseménykezelőkkel állíthatjuk:
 - az első teszteset előtt lefut a tesztkörnyezet inicializálás (initTestCase)
 - az utolsó teszteset után lefut a tesztkörnyezet megsemmisítés (cleanupTestCase)
 - minden teszt előtt lefut a teszteset inicializálás (init)
 - minden teszt után lefut a teszteset megsemmisítés (cleanup)

Példa tesztkörnyezet beállítására

Feladat

Teszteljük le a Tic-Tac-Toe játék kétrétegű megvalósításának modelljét.

- Létrehozunk egy tesztprojektet, amelybe bemásoljuk a TicTacToeModel osztályt.
- Létrehozunk egy tesztkörnyezetet (TicTacToeModelTest), amelyben teszteljük az új játék kezdését (testNewGame), és a lépések végrehajtását (testStepGame).
- a tesztkörnyezet tárolja a modell egy példányát, amelyet inicializál (initTestCase), majd megsemmisít (cleanupTestCase)

Feladat: tervezés

Teszt osztály

```
#include <QtTest>
#include "tictactoemodel.h"
class TicTacToeModelTest : public QObject{
 Q OBJECT
private:
 TicTacToeModel* model;
private slots:
 void initTestCase();
 void cleanupTestCase();
 void testNewGame();
 void testStepGame();
 void testStepGameErrors();
};
QTEST APPLESS MAIN(TicTacToeModelTest)
#include "tictactoemodeltest.moc"
```

Teszt osztály metódusai

```
void TicTacToeModelTest::initTestCase() {
 tesztkörnyezet létrehozása
 model = new TicTacToeModel();
 tesztkörnyezet megsemmisítése
void TicTacToeModelTest::cleanupTestCase() {
 delete model;
 tesztesetek
void TicTacToeModelTest::testNewGame() {
 ellenőrizzük, hogy kezdetben
 model->newGame();
 minden mező üres, és a
 QCOMPARE( model->stepNumber(), 0);
 lépésszám 0
 for (int i = 0; i < 3; i++)
 for (int j = 0; j < 3; j++)
 QCOMPARE( model->getField(i, j),TicTacToeModel::NoPlayer);
```


Teszt osztály metódusai

```
void TicTacToeModelTest::testStepGame() {
 ellenőrizzük, hogy kezdetben
 model->newGame();
 minden mező üres, és a
 model->stepGame(0, 0);
 lépésszám 0
 QCOMPARE( model->stepNumber(), 1);
 QCOMPARE( model->getField(0, 0), TicTacToeModel::PlayerX);
 for (int i = 0; i < 3; i++)
 ellenőrizzük, hogy közben
 for (int j = 0; j < 3; j++)
 más mező nem változott
 QVERIFY((i == 0 \&\& j == 0) ||
 ( model->getField(i, j) == TicTacToeModel::NoPlayer));
 model->stepGame(0, 1);
 ellenőrizzük, hogy ezután O
 következik
 QCOMPARE( model->stepNumber(), 2);
 QCOMPARE( model->getField(0, 1), TicTacToeModel::PlayerO);
 model->stepGame(0, 2);
 majd ismét az X
 QCOMPARE( model->stepNumber(), 3);
 QCOMPARE( model->getField(0, 2), TicTacToeModel::PlayerX);
```

Teszt osztály metódusai

```
void TicTacToeModelTest::testStepGameErrors() {
 model->newGame();
 model->stepGame(-1, 0);
 model->stepGame(0, -1);
 ellenőrizzük, hogy nem
 model->stepGame(3, 0);
 tudunk rossz mezőre lépni
 model->stepGame(0, 3);
 QCOMPARE( model->stepNumber(), 0);
 for (int i = 0; i < 3; i++)
 for (int j = 0; j < 3; j++)
 QVERIFY( model->getField(i, j) == TicTacToeModel::NoPlayer);
 model->stepGame(0, 0);
 ellenőrizzük, hogy kétszer nem
 model->stepGame(0, 0);
 tudunk lépni ugyanarra a mezőre
 QCOMPARE( model->stepNumber(), 1);
 QCOMPARE( model->getField(0, 0), TicTacToeModel::PlayerX);
```

Teszt eredmények

Teszt eredmények

