YAZILIM MODELLEME VE TASARIMI

Yrd.Doç.Dr. Feza BUZLUCA İstanbul Teknik Üniversitesi Bilgisayar Mühendisliği Bölümü

http://www.akademi.itu.edu.tr/buzluca http://www.buzluca.info

(C) (O) (O) Yazılım Modelleme ve Tasarımı Ders Notlarının Creative Commons lisansı Feza BUZLUCA'ya aittir Lisans: http://creativecommons.org/licenses/by-nc-nd/3.0/

Yazılım Modelleme ve Tasarımı

Konuyu Anlamak Ve Derste Başarılı Olmak İçin

- Bu dersten yararlanabilmeniz için nesneye dayalı programlama (*object oriented* programming) kavramlarını bilmeniz gerekir. Özellikle kalıtım (*inheritance*) ve çok şekillilik (*polymorphism*) konularına hakim olmalisiniz.
- Eğer nesneye dayalı programlama konusunda bilgi eksikliğiniz varsa Objectoriented programming ders notlarını mutlaka gözden geçiriniz. http://www.ninova.itu.edu.tr/tr/dersler/bilgisayar-bilisim-fakultesi/21/blg-252e/ekkaynaklar/
- Ders notları dersin izlenmesini kolaylaştırmak için hazırlanmıştır. Ders notları tek başına konuyu tam olarak öğrenmek için yeterli değildir. Yüksek lisans / doktora öğrencisi olarak kendiniz de bu konuda araştırma yapmalı ve başka kaynaklardan da (kitap, bilimsel yayınlar, Internet) yararlanmalısınız.
- Dersin resmi web sitesi Ninova e-öğrenim sisteminde yer almaktadır. Derse kayıtlı olan öğrenciler sisteme (http://ninova.itu.edu.tr) İTÜ şifreleri ile girmeliler. Dersle ilgili tüm duyuruları ve ödevleri şifrenizle girerek takip ediniz. Sisteme şifresiz giren misafirler sadece ders notlarına erişebilirler.
- Derste edindiğiniz bilgileri uygulamanız için bir dönem projesi verilecektir. Dersler ilerledikçe proje üzerinde de çalışmalısınız. Projenin teslim tarihi ertelenmeyecektir.

GİRİŞ

Yazılım Geliştirmenin Özellikleri ve Dersin Hedefi:

- Bu derste "endüstriyel boyutlu" yazılımlar ele alınacaktır.
 Bu tür yazılımlar bir çok işlevsel yeteneğe sahiptirler ve bir çok birimden oluşurlar.
- Gerçek dünyanın karmaşıklığı yazılımlara yansıyor. Bu nedenle günümüz yazılımları en az diğer mühendislik ürünleri (bina, köprü, taşıt yapımı) kadar karmaşıktır.
- Günümüzün modern yazılımları çok sayıda kişinin yer aldığı takımlar halinde yazılıyor. Yazılımlar bir çok modülden (sınıf, nesne, hizmet) oluşuyor.
 Bu da iyi bir iletişim altyapısı ve modüller arası uyum gerektirir.
- Yazılımlar sürekli gelişirler (değişirler!).
 Bu gelişme ve değişim hem yazılımın geliştirilmesi sürecinde hem de yazılım tamamlandıktan sonra olur.
 Bu nedenle esneklik çok önemlidir.

Anahtar sözcükler: Karmaşıklık, iletişim (işbirliği), uyum, esneklik (değişim)

http://www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLUCA

13

Yazılım Modelleme ve Tasarımı

Yazılım Geliştirmenin Özellikleri ve Dersin Hedefi (devamı):

- Bir programlama dilini iyi bilmek kaliteli bir yazlım geliştirmek için yeterli değildir.
- Programlama (kodlama) zevkli bir konudur ama kaliteli bir yazılım sistemi oluşturmak daha karmaşık ve zor bir iştir. (Philippe Kruchten)
- İyi bir yazılım oluşturabilmek için uygun yazılım geliştirme tekniklerini de bilmek ve uygulamak gerekiyor.

Yazılım Dünyasındaki sorun (The software crisis)

- Yazılımın zamanında tamamlanamaması
- Bütçenin aşılması, bakım maliyetlerinin yüksek olması,
- Bir çok hata çıkması ve bu hataların giderilememesi,
- Yazılımın yeni gereksinimlere göre uyarlanamaması,
- Eski projelerde hazırlanan yazılım modüllerinin yeni projelerde kullanılamaması

Bu dersin anner, yukarıda kısaca sıralanan sorunları gidererek kaliteli yazılımlar geliştirmeyi sağlayan Nesneye Dayalı Çözümleme ve Tasarım (*Object-Oriented Analysis and Design - OOA/D*) yöntemlerini tanıtmaktır.

http://www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZUICA

Dersin Kapsamı:

• Dersin ilk bölümlerinde istekleri ve problemi (gerçeklenecek olan sistemi) anlamak için yapılması gereken çözümleme (*analysis*) üzerinde durulacaktır.

Ardından sistemin, işbirliği yapan nesneler halinde nesneye dayalı olarak nasıl tasarlanacağı (*design*) açıklanacaktır.

- · Analiz ve tasarımların ifade edilmesinde tümleşik modelleme dili (*The Unified Modeling Language* UML) kullanılacaktır.
- UML'i ayrıntılı olarak öğretmek dersin hedefleri arasında yer almamaktadır, ancak UML diyagramları kullanılırken aynı zamanda bu dilin ders kapsamında kullanılan özellikleri tanıtılacaktır.
- Nesneye dayalı tasarım yapılırken yıllar içinde oluşan deneyimlerin yöntem haline dönüştürülmesi ile oluşturulan tasarım kalıplarından (*design patterns*) yararlanılır.

Bu derste de tasarım aşamasında GRASP kalıpları ve yaygın biçimde kabul gören GoF kalıpları tanıtılacaktır.

- Son olarak yazılım kalitesinin ölçülmesinde ve değerlendirilmesinde kullanılan yazılım metrikleri ele alınacaktır.
- Öğrencilerin bu dersten yararlanabilmeleri için nesneye dayalı programlama (OOP) yöntemini ve bu yöntemi destekleyen dillerden birini (C++, Java, C#) bilmeleri gerekmektedir.

http://www.buzluca.info

©2002 - 2012 Dr. Feza BUZLUCA

Nesneye Dayalı Analiz ve Tasarım NEDEN Gerekli? Yazılım Dünyasındaki Problemler:

- Donanım maliyetleri azalırken yazılım maliyetleri artmaktadır.
- · Yazılımların boyutları ve karmaşıklığı artmaktadır.
- · Yazılımların bakım maliyetleri çok yüksektir.
- Donanım problemleri ile çok az karşılaşılırken yazılım hataları sıklaşmaktadır.

Yazılım Geliştirme Aşamalarının Maliyetleri:

İsteklerin Çözümlenmesi (Requirements): Hataların %85'i isteklerin Tasarım: %8 çözümlenmesi ve tasarım Kodlama (Programlama): %7 aşamalarında oluşmaktadır.

%15 Sinama:

%67 (Maliyeti çok yüksek, neden?) Bakım:

Hataların Giderilme Maliyetleri (Belirlendikleri aşamaya göre):

İsteklerin Çözümlenmesi (Requirements): 1 Birim 1.5 - 2 Birim Tasarım: Kodlama (Programlama): 5 - 10 Birim 10 - 15 Birim Sinama: 15 - 100 Birim Bakım:

Çözüm:

- · Yazılım geliştirme: hem bir bilim dalı hem de bir sanat.
- · Kolay ve kesin bir reçete yok. Sezgiler ve deneyim önemli.
- · Aşağıdaki unsurlar doğru şekilde kullanıldıklarında işler kolaylaşıyor, başarı olasılığı yükseliyor.
- Uygun yazılım geliştirme süreçleri:

Yinelemeli (iterative) ve evrimsel (evolutionary) yöntemler Tümleştirilmiş geliştirme süreci (The Unified Process - UP)

· Programlama ve modelleme yöntemleri

Nesneye Dayalı Yöntem

· Yardımcı araçlar

UML (The Unified Modeling Language)

Yazılım Geliştirme Programları

- · Nesneye Dayalı Prensipler (Örneğin bağımlılığı sınırlayın)
- Tasarım kalıpları (Design Patterns)

Yazılım Modelleme ve Tasarımı Temel Kavramlar: Yazılım geliştirme aşamaları: İstekler (Requirements) Müşterilerin isteklerinin anlaşılması. Kullanım durumlarının (*use case*) yazılması. • Problemin analizi (Domain analysis) Sistemin (problemin) anlaşılması. Sistem ne yapacak? · Tasarım (Design) Sistemin işbirliği yapan nesneler şeklinde tasarlanması. Sorumlulukların sınıflara atanması. Gerçekleme (Implementation) Kodlama (Coding), programlama (programming) · Değerlendirme (Evaluation) Sınama (testing), performans ölçümü ve değerlendirmesi, bakım Bu dersin ana konusu sorumlulukların sınıflara uygun şekilde atanmasıdır (tasarım). Ayrıca isteklerin anlaşılması ve analiz konusuna da değinilecektir.

Basit Bir Örnek:

Ayrıntıya girmeden önce temel kavramlar basit bir örnek üzerinde gösterilecektir.

Zar Oyunu: (C.Larman'ın kitabından alınmıştır.)

Oyuncu iki zar atar. Zarların üste gelen yüzeylerindeki sayıların toplamı 7 ise oyuncu kazanır, aksi durumda kaybeder.

1. İsteklerin (*Requirements*) Belirlenmesi, Kullanım Senaryolarının (*Use Case*) Yazılması

İstekleri belirlemek için kullanılan en geçerli yöntem, kullanım senaryoları (*use case*) yöntemidir.

Bu yöntemde tasarımı yapılan sistem ile kullanıcıları arasında gerçekleşebilecek tüm olaylar numaralandırılarak adım adım yazılır.

Örnek:

Ana senaryo:

- 1. Oyuncu iki zarı yuvarlar.
- 2. Sistem zarların üstündeki değerleri ve toplamlarını gösterir.
- 3. Oyun sona erer.

Alternatif akışlar:

- 2.a. Üste gelen değerlerin toplamı 7'dir. Sistem oyuncuya kazandığını bildirir.
- 2.b. Üste gelen değerlerin toplamı 7'den farklıdır. Sistem oyuncuya kaybettiğini bildirir.

http://www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLUCA


```
Yazılım Modelleme ve Tasarımı
 Çok Şekillilik (Polymorphism)
  Aynı mesaja farklı sınıflardan yaratılmış olan nesneler farklı tepkiler verirler.
  Mesajı gönderen taraf bu mesajı hangi sınıftan bir nesneye gönderdiğini bilmek
  zorunda değildir.
 class Teacher{
 // Base class
 string name;
 int numOfStudents;
 public:
 Teacher(const string &, int);
 // Constructor of base
 virtual void print() const
 { cout << "Name: "<< name << endl; cout << " Num of Students:"<< numOfStudents << endl;}
 class Principal : public Teacher{
 // Derived class
 string SchoolName;
 public:
 Principal(const string &, int , const string &);
 void print() const
 { Teacher::print();
 cout << " Name of School:"<< SchoolName << endl;}
```

```
Lisans: http://creativecommons.org/licenses/by-nc-nd/3.0/
Yazılım Modelleme ve Tasarımı
 Eğer print fonksiyonu C++ dilinde sanal
void show (const Teacher * tp)
 (virtual) olarak tanımlanmazsa show
fonksiyonunda her zaman Teacher
  tp->print();
 // hangi print
 sınıfındaki fonksiyon çağırılır.
 print fonksiyonu sanal olarak tanımlan-
 dığında çok şekillilik özelliği kazanır. Bu
durumda tp işaretçisi hangi tipte bir
// Test amaçlı main
int main()
 nesneye işaret ediyorsa ona ait sınıfta-
 ki print fonksiyonu canlanır.
  Teacher t1("Teacher 1",50);
  Principal p1("Principal 1",40,"School");
 Bu durumda hangi metodun çağırılaca-
  Teacher *ptr;
 ğına program çalişirken (run-time) ka-
 rar verilmiş olur.
  char c;
  cout << "Teacher or Principal"; cin >> c;
 Çok şekillilik esneklik sağlar.
  if (c=='t') ptr=&t1;
 Yukarıdaki örnekte show fonksiyonu
Teacher sınıfından türeyen tüm sınıf-
 else ptr=&p1;
  show(ptr);
 // hangi print ?
 ların nesneleri üzerinde işlem yapabilir.
 Örnek olarak ileride Teacher sınıfından türetilerek stajyer öğretmenleri tanımla-
 mak üzere InternTeacher adlı yeni bir sınıf sisteme katılsa show fonksiyonunda bir
 değişiklik yapmaya gerek olmaz.
```


```
Yazılım Modelleme ve Tasarımı
C++ dilinde işaretçiler yerine kullanımı daha basit olan referans tipi de (&)
kullanılabilir.
Aşağıdaki örnekte show fonksiyonun giriş parametresi referans tipindedir.
|| Show is a system that operates on Teachers and Principals
void show (const Teacher & tp)
 tp.print();
 // which print
// Only to test the show function
int main()
  Teacher t1("Teacher 1", 50);
Principal p1("Principal 1", 40, "School");
  char c;
  cout << "Teacher or Principal "; cin >> c;
  if (c == 't') show(t1);
 else show(p1);
Eğer nesneye dayalı programlama konusunda bilgi eksikliğiniz varsa Object-
oriented programming ders notlarını mutlaka gözden geçiriniz.
http://www.ninova.itu.edu.tr/tr/dersler/bilgisayar-bilisim-fakultesi/21/blg-252e/ekkaynaklar/
```

Modellemenin Önemi ve Yararı:

- Uygulama (analiz) modeli gerçek dünyadaki problemi ve üzerinde çalışacağımız sistemi doğru şekilde anlamamızı sağlar.
- Tasarım modeli sistemin tüm gerekli işlevlerinin (sorumluluklarının) sağlanıp sağlanmadığının görülmesini sağlar.
 - Bu model ayrıca tasarımımızı güvenlik, esneklik gibi ölçütlere göre sınamamızı ve değerlendirmemizi de sağlar.
- Model tasarım ile ilgili kararlarımızı daha kolay sunmamızı ve açıklamamızı sağlar.
 - Bu durum takım içi iletişimi ve çalışmayı kolaylaştırır.
- Modeller gerekli düzeltme ve değişikliklerin yazılım geliştirmenin erken aşamalarında yapılmasını sağlarlar. Bu da maliyeti düşürür.
- Örneğin uçaklar üretilmeden önce tasarımlarını fiberglastan modeli yapılır ve bu model rüzgar tünelinde sınanır.

"Progress is possible only if we train ourselves to think about programs without thinking of them as pieces of executable code."

Edsger W. Djikstra (1930-2002)

http://www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLUCA

Ana kaynak:

Kaynak Kitaplar:

Craig Larman, Applying UML and Patterns , An Introduction to OOA/D and Iterative Development, 3/e, 2005.

Diğer Kaynaklar:

Eric & Elisabeth Freeman: Head First Design Patterns, O'REILLY, 2004.

Gamma E., Helm R., Johnson R., Vlissides J., *Design Patterns* : *Elements of Reusable Object-Oriented Software*, Reading MA, Addison-Wesley, 1995.

http://www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLUCA