

Java ile Tasarım Prensipleri ve Tasarım Örüntüleri

Harezmi Bilişim Çözümleri

www.java-egitimleri.com

Olası Değişiklikleri Kolay Bir Şekilde Ele Alabilmek...

Gereksinimlerin Değişmesi

- Gereksinimler tam değildir
- Genellikle yanlış ve yanıltıcıdırlar
- Sürekli değişirler, sistemle ilgili yeni olasılıklar göz önüne gelir
- Geliştiricilerin sistemi kavrayışı zaman içerisinde gelişir
- Yazılım sisteminin geliştirildiği ortam sürekli değişir

Sonuç: Gereksinimlerin değişmesinden şikayet etmek anlamsızdır!

Yapılması gereken: Değişiklikleri daha efektif biçimde ele alabilen iyi bir tasarıma

sahip olmalıyız!

Kötü Tasarımın Belirtileri

- 4 temel belirtisi vardır
 - Rigidity (Esnemezlik)
 - Fragility (Kırılganlık)
 - Immobility (Taşınamamazlık)
 - Viscosity (Akışkanlık)
- Bu belirtiler birbirleri ile bağlantılıdır ve kötü bir mimarinin işaretleridir

Öncelikle probleme bakış açımızı değiştirmeliyiz!

Geleneksel ve Modernist Yaklaşımlar

- Geleneksel yaklaşımda nesne = veri + metot
- Modernist yaklaşımda nesne
 - sorumlulukları olan
 - belirli bir davranış sergileyen bir olgudur
- Modernist yaklaşım nesnenin içerisinde ne olduğu ile ilgilenmez
- Başka bir deyişle olgulara "ne yapmaları gerektiği" söylenmelidir, "nasıl yapmaları" değil

Ortaklık/Değişkenlik Analizi

- Problem domain'i genelinde ortak şeyler (commonality analiz) ve değişenler (variability analiz) tespit edilir
- Ortaklık analizi zaman içerisinde çok sık değişmeyecek kısımları arar
- Değişkenlik analizi ise sıklıkla değişecek yapıları arar
- Ortak kavramlar soyut sınıflarla ifade edilecektir
- Concrete sınıflar ise varyasyonlardır

Ortaklık/Değişkenlik Analizi

- Mimarisel perspektiften bakılırsa ortaklık analizi mimariye uzun ömürlülük katar
- Değişkenlik analizi ise kullanım kolaylığı sağlar

Geliştirme Sırasında İzlenecek İki Temel Tasarım Prensibi...

Açıklık Kapalılık Prensibi Open Closed Principle (OCP)

- Bir modül genişlemeye açık, değişikliğe kapalı olmalıdır
- Modülleri genişletilebilir (extend) biçimde yazmalıyız
- Modüller ileride değişiklik gerektirmemelidir
- Soyutlama OCP'de anahtar kelimedir

JAVA Eğitimleri

Tersine Bağımlılık Prensibi Dependency Inversion Principle (DIP)

- Sadece arayüz veya soyut sınıflara bağımlı olunmalıdır
- Concrete sınıflara bağımlılık olmamalıdır
- COM, CORBA, EJB gibi bileşen teknolojilerinin dayandığı temel prensiptir
- Tasarımdaki bütün bağımlılıklar soyut olgulara doğru olmalıdır
- Soyutlama noktaları tasarımın genişletilebileceği noktaları oluşturur

JAVA Eğitimleri

Örnek Problem: Simülasyon Programı Faz 1

Doğadaki **canlılar** hareket kabiliyetlerini sahip oldukları **bacakları** vasıtası ile sağlamaktadır. Her türün **farklı sayıda** bacakları olabilir. Canlılar karada **yürüyebilir**, denizde **yüzebilir**, havada ise **uçabilir**ler.

Farklı canlı türlerinin hareket şekillerini modelleyen bir simülasyon programı yazılması istenmektedir. Simülasyon programında farklı canlı türlerini temsil etmek için kedi, kuş ve balık türleri kullanılabilir.

Canli.java


```
public abstract class Canli {
  private int bacakSayisi;
  public int getBacakSayisi() {
 return bacakSayisi;
  public void setBacakSayisi(int bacakSayisi) {
 this.bacakSayisi = bacakSayisi;
  public abstract void hareketEt();
```


Yüzen Canlılar

```
public class YuzenCanli extends Canli {
  @Override
  public void hareketEt() {
 System.out.println("yüzüyor...");
public class Balik extends YuzenCanli {
  public Balik() {
 setBacakSayisi(0);
```


www.java-egitimleri.com

Ortam Arayüzü ve Alt Sınıfları

```
public interface Ortam {
}
```


```
public class Deniz implements Ortam {
}
```


Simulator.java

```
public class Simulator {
 private Ortam ortam;
 public Ortam getOrtam() {
 return ortam;
 public void setOrtam(Ortam ortam) {
 this.ortam = ortam;
 public void hareketEttir(Canli...canlilar) {
 for(Canli c:canlilar) {
 c.hareketEt();
 www.java-egitimleri.com
```


Main.java

```
public class Main {


public static void main(String[] args) {
 Simulator simulator = new Simulator();

 simulator.hareketEttir(new Kedi(),new Kus(),new Balik());
 }
}
```

```
yürüyor...
uçuyor...
yüzüyor...
```

Örnek Problem: Simülasyon Programı Faz 2

Bazı canlılar her ortamda tek bir hareket şekline sahip iken, diğer bazıları ise farklı ortamlarda farklı hareket şekillerine sahip olabilirler. Örneğin, kuşlar karada yürüme, havada ise uçma kabiliyetine sahiptirler. Farklı bir balık türü ise denizde yüzebilirken, belirli süre deniz yüzeyinin üzerinden havalanarak uçabilmektedir. Simülasyon programı, canlı türün hareket şeklinin ortama göre değişiklik göstermesini de desteklemelidir.

UcanBalik.java

```
public class UcanBalik extends Balik {
 private boolean uc = false;
 public boolean isUc() {
 return uc;
 public void setUc(boolean uc) {
 this.uc = uc;
 @Override
 public void hareketEt() {
 If-else ifadesi bir algoritmik
 if(uc) {
 Varyasyon işaretçisidir
 System.out.println("uçuyor");
 } else {
 super.hareketEt();
 www.java-egitimleri.com
```


Simulator.java

```
public class Simulator {
 private Ortam ortam;
 public Ortam getOrtam() {
 return ortam;
 public void setOrtam(Ortam ortam) {
 this.ortam = ortam;
 public void hareketEttir(Canli...canlilar) {
 for(Canli c:canlilar) {
 if(ortam instanceof Hava && c instanceof
 OCP, DIP
UcanBalik)
 ((UcanBalik)c).setUc(true);
 c.hareketEt();
 www.java-egitimleri.com
```

prensipleri ihlal ediliyor

Kural 1: Değişen ne ise bul ve encapsule et

...farklı ortamlarda farklı hareket

şekillerine sahip olabilirler. ...canlı türün hareket

şeklinin ortama göre değişiklik

göstermesini de desteklemelidir.

Farklı Hareket Şekilleri

Canli

bacakSayisi : int

hareketSekli : HareketSekli

getBacakSayisi(): int

hareketEt(): void

www.java-egitimleri.com

Canli.java

```
public abstract class Canli {
private HareketSekli hareketSekli;
 public void hareketEt() {
 Davranışın
 hareketSekli.hareketEt();
 Encapsule
 Edilmesi
 public void setHareketSekli(HareketSekli
hareketSekli) {
 this.hareketSekli = hareketSekli;
```


HareketSekli.java

```
public interface HareketSekli {
 public void hareketEt();
}
```

```
public class Ucmak
implements HareketSekli {
 public void hareketEt()
System.out.println("uçuyor...
.");
 }
}
```

```
public class Yuzmek
implements HareketSekli {
 public void hareketEt() {
 System.out.println("yüzüyor.
..");
 }
}
```


UcanBalik.java


```
public class YuzenCanli extends Canli {
 public YuzenCanli() {
 setHareketSekli(new Yuzmek());
 }
}
```


```
public class UcanBalik extends Balik {
...
@0verride
public void hareketEt() {
 if(uc) {
 new Ucmak().hareketEt();
 } else {
 super.hareketEt();
 }
}
```

Hareketin Ortama Göre Değişmesi

JAVA Eğitimleri

Ortam.java

```
public interface Ortam {
 public HareketSekli getHareketSekli();
}
```


```
public class Deniz implements Ortam {
 public HareketSekli getHareketSekli() {
 return new Yuzmek();
 }
}
```


Canli.java

```
public abstract class Canli {
 private HareketSekli hareketSekli;
 public void hareketEt(Ortam ortam) {
 hareketSekli.hareketEt();
 Hareket şeklini ortama göre
 değiştirme imkanı sağlanıyor
public class UcanBalik extends Balik {
 @Override
 public void hareketEt(Ortam ortam) {
 ortam.getHareketSekli().hareketEt();
 www.java-egitimleri.com
```


Simulator.java

```
public class Simulator {
 private Ortam ortam;
 public Ortam getOrtam() {
 return ortam;
 public void setOrtam(Ortam ortam) {
 this.ortam = ortam;
 public void hareketEttir(Canli...canlilar) {
 for(Canli c:canlilar) {
 c.hareketEt(getOrtam());
 O anki ortam, hareketEt metoduna input argüman olarak veriliyor
```


Main.java

```
public class Main {

 public static void main(String[] args) {
 Simulator simulator = new Simulator();

 simulator.setOrtam(new Deniz());
 simulator.hareketEttir(new UcanBalik());

 simulator.setOrtam(new Hava());
 simulator.hareketEttir(new UcanBalik());
 simulator.hareketEttir(new UcanBalik());
 }
}
```

```
yüzüyor...
uçuyor...
```


Nesne Yönelimli Yazılım Geliştirmede Tasarım Örüntülerinin Rolü Nedir?

Tasarım Örüntülerinin Faydaları

- Tasarım ve nesne yönelimli modelleme işlemine üst perspektiften bakmayı sağlar
- Bu sayede daha ilk aşamada gereksiz detay ve ayrıntılar içinde boğulmanın önüne geçilebilir
- Bu örüntüler zaman içerisinde evrilmiş ve olgunlaşmış çözümlerdir
- Bu nedenle üzerlerinde değişiklik yapmak daha kolay ve hızlıdır

JAVA Eğitimleri

Tasarım Örüntülerinin Faydaları

- Çözümlerin yeniden kullanılmasını sağlar
- Hazır çözümler probleme sıfırdan başlamayı, ve olası hatalara düşmeyi önler
- Diğerlerinin deneyimlerinden faydalanmayı sağlar
- Ekip içinde ortak bir terminoloji oluşmasını sağlar, ortak bir bakış açısı getirir

Örnek Bir Örüntü:Strategy

Örnek Problem: Robot davranışları

Robot davranışları ile ilgili bir simülasyon programı geliştirilecektir. Robotların davranışları agresif, savunmacı ve sakin olarak değişmektedir. Her bir davranış tipine göre robot farklı farklı haraket etmektedir. Robotların davranışları dinamik olarak değişebilmektedir.

Örnek Bir Örüntü:Strategy

49

Örnek Bir Örüntü:Strategy Problem

- Kullanılacak algoritma istemciye veya eldeki veriye göre değişiklik gösterebilir
- İstemcinin algoritmanın detayını bilmesine gerek yoktur

Çözüm

- Algoritmanın seçimi ile implementasyonu birbirinden ayrı tutulur
- Algoritma seçimi context'e göre dinamik yapılabilir

Örnek Bir Örüntü:Strategy

Sonuçları

- Switch ve şartlı ifadeler ortadan kaldırılır
- Algoritma değişiklikleri için alt sınıf oluşturmaya bir alternatiftir
- Bütün algoritmalar aynı biçimde invoke edilmelidir
- Strategy ile context arasında etkileşim gerekebilir

İletişim

- Harezmi Bilişim Çözümleri Ltd.
- Kurumsal Java Eğitimleri
- http://www.harezmi.com.tr
- http://www.java-egitimleri.com
- info@java-egitimleri.com

