Senaryoların Gerçeklenmesi (Use-Case Realization)

Bu bölümde; senaryoların birbirleriyle etkileşimde olan (işbirliği yapan) yazılım sınıfları ve nesneler şeklinde nasıl tasarlanacağı ele alınacaktır.

Bu aşamada senaryolardan ve uygulama uzayı modelinden yola çıkılır.

Karmaşık işlemlerin yer aldığı sistemlerde sözleşmelerden de yararlanılır.

Tasarımın Adımları:

- 1. Sorumluluklar kullanım senaryolarından (ve/veya sözleşmelerden) belirlenir.
- 2. Sorumluluğu atayacak uygun sınıf aranır.
 - Öncelikle daha önce oluşturulan yazılım sınıfları taranır.
 - Eğer daha önce yaratılmış uygun bir yazılım sınıf yoksa uygulama uzayındaki (analiz modeli) kavramsal sınıflar incelenir.
 - Uygulama uzayından (gerçek dünya) uygun bir kavramsal sınıf alınır. Aynı isimde bir yazılım sınıfı oluşturulur ve sorumluluk bu sınıfa verilir.
 - Gerekli durumlarda gerçek dünyada olmayan yapay sınıflar da oluşturulur.
- 3. Sorumluluk atama kararları verilirken tasarım prensipleri ve kalıplarından yararlanılır.
- 4. Oluşturulan tasarım UML sınıf ve etkileşim diyagramları ile ifade edilir.

www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLUCA

Tasarım Örnekleri

Örnek 1: Satışın Başlatılması makeNewSale

Bu örnekte makeNewSale işlemine ilişkin sözleşmeden (*contract*) yararlanılarak sorumluluklar belirlenecek ve bu sorumluluklar GRASP kalıplarının yardımıyla uygun sınıflara atanacaktır.

Contract CO1: makeNewSale

Operation: makeNewSale()

Cross References: Use Cases: Process Sale

Preconditions: none

Postconditions: - A Sale instance s was created (instance creation).

- s was associated with the Register (Association formed).

- Attributes of s were initialized.

Sözleşmenin son koşulları incelenerek sorumluklar belirlenir:

- Sale sınıfından s nesnesinin yaratılması,
- s'nin uygun Register nesnesi ile bağlanması,
- s'nin başlangıç koşularının sağlanması.

Bu sorumlulukların atanacağı sınıflar daha önce elde edilmiş olan yazılım sınıfları arasında aranır. Eğer uygun bir yazılım sınıf yoksa analiz modelindeki kavramsal sınıflar taranır. Bizim örneğimizde tasarıma yeni başladığımız varsayılırsa elimizde hiç yazılım sınıfı olmayacaktır. Bu durumda analiz modelindeki kavramsal sınıflar bize kaynak olacaktır.

www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLUCA

5.5

Yazılım Modelleme ve Tasarımı

Örnek sistemimizde bütün girişler terminale yapıldığından Register sınıfı denetçi (*controller*) olarak atanmaya uygundur.

Analiz modeli incelendiğinde satış ile ilgili bilgiler de terminalden geçtiği ve satışı terminalin yoğun olarak kullandığı görülür.

Yaratıcı kalıbına göre Sale nesnelerini Register sınıfının yaratması uygun olacaktır.

Bu işlem sonucunda zaten Sale nesnesi Register nesnesine bağlanmış olacaktır.

Analiz modeline göre Sale nesnesi satış kalemleri içermektedir. Bu nedenle başlangıç işlemi olarak satış kalemlerini içerebilen boş bir liste yaratılır.

www.akademi.itu.edu.tr/buzluc;

©2002 - 2012 Dr. Feza BUZLUCA

Örnek 2 : Ürün Girişi enterItem

Contract CO2: enterItem

Operation: enterItem(itemID: ItemID, quantity: integer)

Cross References: Use Cases: Process Sale Preconditions: There is a sale underway

Postconditions: - A SalesLineItem instance sli was created (instance creation).

- sli was associated with the current Sale (association formed).

- sli.quantity became quantity (attribute modification)

- sli was associated with a ProductSpec. based on itemID match

(association formed)

Sözleşmenin sağlanması için yapılması gerekenler:

- Denetçi nesne: Tüm sistem için görüntü denetçi olarak Register kullanılır.
- •SalesLineltem yaratma: Uygulama modeli incelendiğinde Sale sınıfının SalesLineltem sınıflarını içerdiği görülür. Sale, SalesLineltem yaratır.
- •SalesLineltem'da yer alan quantity, Register tarafından Sale'e gönderilmeli. SalesLineltem yaratılırken (*constructor*) bu değer parametre olarak kullanılır. Register'dan Sale'e makeLineltem mesajı gitmeli. Bu mesaj gerekli parametreleri içermeli.
- •SalesLineItem nesnesi uygun ProductSpecification ile ilişkilendirilmeli.
 Belli bir itemID'ye bağlı olarak ProductSpecification'ı bulmak kimin sorumluluğudur?
 ProductCatalog, ProductSpecification'ları içerir. getSpecification metoduna sahip olmalı

vww.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLLICA

Burada ortaya bir problem çıkmaktadır:

Müşterinin satın aldığı ürünün kodu (bar kod numarası) terminal üzerinden sisteme girilmektedir. Bu itemID' ye bakarak o ürünün hangisi olduğunu (ProductSpecification) bulmak kimin sorumluluğudur?

Ürünlerle ilgili bilgilerin (tanım, fiyat) yer aldığı nesneler (ProductSpecification) bir katalog nesnesinde (ProductCatalog) tutulmaktadır.

Register ve ProductCatalog nesnelerinin sistemin başlangıcında birlikte yaratıldıkları varsayılabilir. Bu durumda kataloğa getProductSpecification mesajını gönderip o ürüne ait ProductSpecification nesnesini almak sorumluluğu Register nesnesinde olabilir.

Önce Register nesnesine enterltem(id, qty) mesajıyla satın alınan ürünün kodu ve miktarı girilmektedir.

Register nesnesi ProductCatalog nesnesine getProductSpecification(id) mesajıyla ilgili ürünün tanımlayıcı nesnesini sormaktadır.

ProductCatalog nesnesi sahip olduğu nesne grubuna (Map) find(id) mesajını göndererek ilgili ürünün tanımlayıcı nesnesini arar ve bulunan tanımlayıcıyı Register nesnesine iletir. Böylece kod numarası sisteme girilmiş olan ürünün ne olduğu belirlenmiş olur.

Kataloğu tarama sorumluluğu Sale nesnesine de verilebilirdi ancak bu durumda Sale nesnesi ProductCatalog nesnesine bağlanmış olurdu.

Ürünün tanımlayıcı bilgisini alan Register nesnesi bu bilgiyi ve miktarı Sale nesnesi makeLineltem(spec, qty) mesajıyla iletir. :Sale nesnesi bu bilgileri içeren bir sı:SalesLineltem nesnesi yaratır ve bu nesneyi kendi satış kalemlerini tuttuğu listeye ekler.

www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLUCA

5 a

Yazılım Modelleme ve Tasarımı Örnek 4: Satışın toplam bedelinin hesaplanması Önceki tasarım örneklerinde sorumluluklar sözleşmelerden elde edilmişti. Bu örnekte ise sorumluluk senaryolardan elde edilecektir. Main Success Scenario (or Basic Flow): 1. Customer arrives at POS checkout with goods and/or services to purchase. 2. Cashier starts a new sale. 3. Cashier enters item identifier. 4. System records sale line item and presents item description, price, and running total. Price calculated from a set of price rules. Cashier repeats steps 3-4 until indicates done. 5. System presents total with taxes calculated. Senaryoya göre satışın toplam bedelinin hesaplanması gerekiyor. Uzman kalıbına göre gerekli bilgilere Sale ulaşabilir. Toplam bedel = tüm satış kalemlerinin toplamı Satış kalemi bedeli = ürün miktarı * ürün birim fiyatı Gerekli bilgiler ve uzmanları: Bilgi <u>Uzman</u> ProductSpecification.Price **ProductSpecification** SalesLineItem.quantity SalesLineItem Sale Bir satıştaki tüm kalemler


```
Yazılım Modelleme ve Tasarımı
 Başlangıç İşlemleri:
Sistemlerin ilk çalışmaya başladıklarında olması gerekenler de ayrı bir senaryo grubu
(use-case) olarak yazılabilir.
Başlangıç aşamasında yapılacak işleri tasarım en son aşamasında belirlemek uygundur.
Nesneye dayalı yöntemde bir başlangıç nesnesi (initial domain object) belirlenir.
Bu nesne program çalışmaya başladığında yaratılacak ilk nesnedir. Başlangıç nesnesi,
doğrudan içerdiği diğer nesneleri yaratma ve aralarındaki bağlantıyı (görünürlüğü)
sağlama sorumluluğunu üstlenecektir.
Başlangıç nesnesinin yaratılma yeri programlama diline göre değişebilir:
 public class Main
 // Java
 public static main( String[] args)
 // Store is initial domain object
 Store store = new Store();
 Register register = store.getRegister();
 // register Store'da yaratılıyor
 ProcessSaleJFrame frame = new ProcessSaleJFrame(register); // Frame ile register
 || bağlandı
```


Tasarım (Yazılım) Sınıfı Diyagramları (Desgin Class Diagrams-DCD)

Tasarım aşamasında etkileşim diyagramları oluşturulurken buna paralel olarak yazılım sınıflarını ifade eden UML sınıf diyagramları da çizilir.

Bu diyagramlarda; yazılım sınıflarının nitelikleri, niteliklerin tipleri, metotların parametreleri ve üyelerin erişim hakları büyük ölçüde belirtilir.

Ayrıca yazılım sınıfları arasındaki ilişkiler ve bağımlılıklar yönlü olarak gösterilir.

Yazılım sınıfları arasındaki bağlantılar (Navigability):

İki yazılım sınıfı arasında doğrudan bir bağlantı olması çoğunlukla bir nitelik görünürlüğünün sonucudur.

B nesnesi A nesnesinin üyesidir ve A, B'ye mesaj göndermektedir.

Sınıf diyagramlarında bunu ifade etmek için A sınıfından B sınıfına bir ok çizilir.

Uygulama uzayındaki bağlantılar oluşturulurken iki kavramsal sınıf arasında gerçek dünyada bir ilişki olup olmadığı araştırılmıştı.

Tasarım aşamasındaki sınıf diyagramlarında ise gerçekten iki yazılım sınıfı arasında bir görünürlük ilişkisi olup olmadığı araştırılır.

Yazılım sınıfları arasındaki bağlantılar (*navigability*) iletişim diyagramlarının incelenmesiyle bulunabilir. Örneğin 5.5, 5.9, 5.13'teki diyagramlar incelenebilir.

www.akademi.itu.edu.tr/buzluca

Yazılım Modelleme ve Tasarımı

©2002 - 2012 Dr. Feza BUZLUCA

Bağımlılık İlişkisi (Dependincy Relationship):

Yazılım Modelleme ve Tasarımı

UML'de bağımlılık en genel haliyle, bir birimin (sınıf, senaryo) başka bir birim ile ilgili bilgilere sahip olması gerekliliğini ifade eder.

Tasarım aşamasında ise bağımlılık, yazılım sınıfları arasındaki nitelik görünürlüğü dışındaki görünürlükleri ifade eder.

Örneğin; yansı 5.9'da Register nesnesi ProductCatalog nesnesine getSpecification mesajını gönderdiğinde ProductSpecification tipinden bir yanıt alır. Bu yanıt enterltem metodunda bir yerel değişken olarak saklanır. Bu nedenle Register nesnesinin ProductSpecification nesnesine bir bağımlılığı vardır (yerel görünürlük).

Ayrıca Sale nesnesi makeLineltem mesajının içinde ProductSpecification tipinden bir parametre alır. Bu nedenle Sale ProductSpecification'a bağımlıdır (parametre görünürlüğü).

UML diyagramlarında bağımlılık kesik çizgili bir ok ile ifade edilir.

www.akademi.itu.edu.tr/buzluca

©2002 - 2012 Dr. Feza BUZLUCA

