Szoftvertechnológia

Objektumorientált tervezés

Dr. Szendrei Rudolf ELTE Informatikai Kar 2020.

Objektumok, osztályok

- Az objektumorientált tervezés során a rendszert az objektumok mentén építjük fel, ahol az objektum a
 - a valóság absztrakcióját adja
 - biztosít egy elvárt funkcionalitást
 - adat és működés egymásba burkolásából épül fel
- Egy adott feladatban az objektumokat (osztályokat) be kell azonosítanunk azáltal, hogy
 - milyen funkciókat azonosítottunk az elemzés során, és azok milyen adatokkal dolgoznak
 - a valóságban milyen építőelemeket tudnánk megfeleltetni a funkcióknak

A tervezés fázisai

- A tervezés általában több fázisból épül fel, amely során finomítunk a terven, mivel meglehetősen nehézkes már az első fázis alapján beazonosítani a szükséges objektumokat, és azok felépítését.
- Ezért, minden fázisban
 - bevezethetünk új osztályokat a beazonosított feladatokra
 - tovább pontosítjuk a már létező osztályok felépítését, az implementációs megkötéseket
 - felbonthatunk osztályokat, amennyiben túl bonyolulttá, túl szerteágazóvá válnak
 - összevonhatunk osztályokat, amennyiben túlzottan elaprózódnak

A tervezés alapelvei

Az objektumorientált tervezés során öt alapelvet célszerű követnünk (SOLID):

- Single Responsibility Principle(SRP): egy programegység csak egyvalamiért felelhet
- Open/Closed Principle(OCP): a programegységek nyitottak a kiterjesztésre, de zártak a módosításra
- Liskov Substitution Principle(LSP): az objektumok helyettesíthetőek altípusaik példányával
- Interface Segregation Principle(ISP): egy általános interfész helyett több kliens specifikus interfész
- Dependency Inversion Principle(DIP): az absztrakciótól függünk, nem a konkretizációtól

Az architektúra


- Szoftver architektúrának nevezzük a szoftver fejlesztése során meghozott elsődleges tervezési döntések halmazát
 - azon döntések, amelyek megváltoztatása később jelentős újratervezését igényelné a szoftvernek
 - kihat a rendszer felépítésére, viselkedésére, kommunikációjára, nem funkcionális jellemzőire és megvalósítására
- A szoftver architektúra elsődleges feladata a rendszer magas szintű felépítésének és működésének meghatározása, a komponensek és relációk kiépítése
 - meghatározza a szolgáltatott és elvárt interfészek halmazát, a kommunikációs csatornákat és csatlakozási pontokat

Minták a tervezésben

- A szoftver architektúráját különböző szempontok szerint közelíthetjük meg, pl.:
 - a szoftver által nyújtott szolgáltatások (funkciók) szerint
 - a felhasználó és a futtató platform közötti tevékenységi szint szerint
 - az adatátadás, kommunikáció módja szerint
- Az architektúra létrehozása során mintákra hagyatkozunk. A szoftver teljes architektúráját definiáló mintákat nevezzük architekturális mintáknak (architectural pattern). Az architektúra alkalmazásának módját, az egyes komponensek összekapcsolását segítik elő a tervminták (design pattern)

A monolitikus architektúra

- A legegyszerűbb felépítést a monolitikus architektúra (monolithic architecture) adja
 - nincsenek programegységekbe szétválasztva a funkciók
 - a felületet megjelenítő kód vegyül az adatkezeléssel, a tevékenységek végrehajtásával, stb.


1. esettanulmány: Marika néni kávézója

Készítsük el Marika néni kávézójának eladási nyilvántartását végigkövető programot.

- a kávézóban 3 féle étel (hamburger, ufó, palacsinta), illetve 3 féle ital (tea, narancslé, kóla) közül lehet választani
- az ételek ezen belül különfélék lehetnek, amelyre egyenként lehet árat szabni, és elnevezni, az italok árai rögzítettek
- rendeléseket kell kezelnünk, amelyben tetszőleges tétel szerepelhet, illetve a rendelés tartozhat egy törzsvásárlóhoz
- lehetőségünk van utólagosan lekérdezni a függőben lévő rendeléseket, valamint napi, havi és törzsvásárolói számra összesített nettó/bruttó fogyasztást

1. esettanulmány: Marika néni kávézója

Használati esetek:


1. esettanulmány: Marika néni kávézója

Szerkezeti tervezés (0. fázis):


- a programban rendeléseket kezelünk, amelyek tételekből állnak
- a tételek a hamburger, ufó, palacsinta, kóla, narancs, tea, amelyek mind nagyon hasonlóak, csak néhány részletben térnek el
- rendelések sorozatát kell kezelnünk a programban, amelyek száma folyamatosan bővül
- a programot egy menün keresztül kezeljük, amely biztosítja a felhasználó felé a funkciókat, minden funkció ugyanazzal a rendelés sorozattal dolgozik

1. esettanulmány: Marika néni kávézója

Szerkezeti tervezés (1. fázis):

- a feladatban fellelhető tárgykörök a menü, a rendelések sorozata, a rendelés, valamint a rendelés tételei (italok, ételek)
- rendelés tételei (Item):
 - hasonlóan viselkednek, ám némileg eltérően
 - ezért megvalósításban öröklődést használunk, specializáljuk a 3 ételt, illetve italt
- rendelés(Order): tartalmazza a tételeket (mivel a rendelések száma változhat, ezért láncolt listát használ)
- menü(Menu): tartalmazza a rendeléseket (láncolt listában)

1. esettanulmány: Marika néni kávézója


1. esettanulmány: Marika néni kávézója

Szerkezeti tervezés (2. fázis):

- láncolt lista (List):
 - külön megvalósítást igényel, sablonos típusként
 - kétszeresen láncolt, fejelemes, aciklikus reprezentáció
 - lehetőséget ad a beszúrásra (elején, végén, közben), törlésre, kiürítésre, és méret lekérdezésre
 - a listaelem (ListItem) tárolja az adatot és a két mutatót
 - a hibát kivétellel jelezzük, egy felsorolási típussal (Exceptions)
 - a lista bejárható, a bejáró (Iterator) a szabványos műveleteket tárolja
- JAVA-ban ehhez csak egy megfelelő List implementációt kell választanunk.

1. esettanulmány: Marika néni kávézója

Szerkezeti tervezés (2. fázis):

- rendelési tételek (Item):
 - minden esetben ismert a név, a bruttó és a nettó ár
 - ám ezek csak az ételek esetén változnak
- rendelések (Order):
 - adatai az azonosító (ez automatikus), a törzsvásárlói szám és a dátum, valamint, hogy folyamatban van-e
 - lehetőséget ad új elem felvételére, nettó/bruttó érték lekérdezésére
- menü (Menu):
 - biztosítja a mentést/betöltést, valamint a menüfunkciókat


1. esettanulmány: Marika néni kávézója

Szerkezeti tervezés (3. fázis):

 a cím szerinti hivatkozásokat referenciákra képezzük le Java-ban


1. esettanulmány: Marika néni kávézója

Szerkezeti tervezés (rendelések):


1. esettanulmány: Marika néni kávézója

Szerkezeti tervezés (tételek):


A modell/nézet architektúra

- A programszerkezet felépítése akkor ideális, ha teljesen külön programegységbe tudjuk leválasztani a felhasználói felülettel kapcsolatos részeket a ténylegesen a feladat megoldását szolgáltató funkcionalitástól
- Ezt a felbontást követve jutunk el a modell/nézet (MV, model-view) architektúrához, amelyben
 - a modell tartalmazza a feladat végrehajtását szolgáló 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/nézet architektúra

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


A modell/nézet architektúra


- A modell és a nézet kapcsolatát úgy kell megvalósítani, hogy
 - a nézet ismerheti a modell felületét (interfészét), és hívhatja annak (publikus) műveleteit
 - a modellnek semmilyen tudomása sem lehet a nézetről, ezért nem hívhatja annak műveleteit, de eseményeken keresztül kommunikálhat vele


 A megvalósításban a nézet hivatkozhat a modellre (pontosabban a felületére)

Csomagdiagram


 A csomagdiagram (package diagram) célja a rendszer felépítése a logikai szerkezet mentén, azaz az egyes csomagok azonosítása és a csomagba tartozó osztályok bemutatása


- a csomagok között is létrehozhatunk kapcsolatokat
 - az osztályok közötti kapcsolatok érvényesek: függőség, asszociáció, általánosítás, megvalósítás

Csomagdiagram

- használat (use): a csomag felhasznál egy másikat
- beágyazás (nesting): a csomag egy másiknak a része
- importálás (import): a csomag betölti a másikat
- összeillesztés (merge): a csomag tartalmazza, és kibővíti a másik teljes funkcionalitását


 Amennyiben egy réteg több csomagból is áll, akkor azokat beágyazott csomagként jelölhetjük a diagramban

2. esettanulmány: Memory kártyajáték

Készítsünk egy *Memory* kártyajátékot, amelyben két játékos küzd egymás ellen. A játékmezőn kártyapárok találhatóak, és a játékosok feladata ezek megtalálása.

- a játékban választhatunk kártyacsomagot, a játékosok megadhatják neveiket, valamint a játék méretét (kártyák száma)
- a játékosok felváltva lépnek, minden lépésben felfordíthatnak két kártyát, amennyiben egyeznek, úgy felfordítva maradnak és a játékos ismét léphet, különben 1 másodperc múlva visszafordulnak
- a játékot az nyeri, aki több kártyapárt talált meg

2. esettanulmány: Memory kártyajáték

Használati esetek: első kártya felfordítása «include» lépés «precedes» «include» < «precedes» második kártya felfordítása nevek megadása új játék <u>____</u> «include» «precedes» beállítás ok táblaméret «include» játékos megadása «include» kilépés kártyacsomag megadása

2. esettanulmány: Memory kártyajáték

Szerkezeti tervezés:


- Az alkalmazást modell/nézet architektúrában valósítjuk meg
- A modell tartalmazza:
 - magát a játékot, amit egy kezelőosztály felügyel (GameManager), valamint hozzá segédosztályként a játékos adatait (Player)
 - a kártyacsomagokat (CardPack)
- A nézet tartalmazza:
 - a játék főablakát (MainWindow), amely tartalmaz egy menüt és egy státuszsort
 - a beállítások segédablakát (ConfigurationDialog)

2. esettanulmány: Memory kártyajáték

- a játékfelületet megjelenítő vezérlőt (GameWidget), amely tartalmazza a játékmezővel kapcsolatos tevékenységeket
- ehhez segédosztályként a felhasználói információkat kiíró vezérlőt (PlayerStatusWidget, ezt előléptetett vezérlővel állítjuk be a felülettervezőben), valamint a képet megjeleníteni tudó egyedi gombot (ImageButton)
- a nézet a modell publikus műveleteit hívja, és eseményeket is kaphat tőle
- egy csomag kártyát erőforrásként csatolunk az alkalmazáshoz hogy mindig legyen legalább egy csomag kártya


2. esettanulmány: Memory kártyajáték

Szerkezeti tervezés (csomagok):


2. esettanulmány: Memory kártyajáték

Szerkezeti tervezés (modell):


2. esettanulmány: Memory kártyajáték

Szerkezeti tervezés (nézet):


A szoftverrendszer


- Szoftvernek nevezzük a program(ok), dokumentáció(k), konfiguráció(k), valamint adatok együttesét
 - mivel a megoldandó feladatok összetettek lehetnek, a megoldást nem feltétlenül egy program, hanem több program tudja megadni
 - a végrehajtás során ezek a programok egymással kommunikálnak (adatot cserélnek)
- Egymással kommunikáló programok álkotta szoftvereket nevezzük szoftverrendszemek (software system)
 - a rendszerben jelen lévő programokat nevezzük a rendszer komponenseinek (component)

Komponensek

- A szoftver komponens egy adott funkcionalitásért felelő, fizikailag elkülönülő része a rendszernek
 - önállóan (újra)felhasználható, telepíthető
 - belső működése rejtett, a kapcsolatot megfelelő felületen(interface) keresztül teremti meg
 - szolgáltathat olyan funkcionalitást, amelyet más komponensek használnak fel, ehhez tartozik egy szolgáltatott felület (provided interface)
 - felhasználhat más komponenseket, amelyek funkcionalitását egy elvárt felületen (required interface) keresztül érheti el


Komponensek

- Egy szoftverrendszerben számos komponens található, pl.
 - mobil alkalmazás, asztali alkalmazás, weblap (biztosítják a kapcsolatot a felhasználóval)
 - webszolgáltatás (gondoskodik az adatok továbbításáról)
 - adatbázis (gondoskodik az adatok megfelelő tárolásáról)


Komponensek

- Egy program is felbontható komponensekre, amennyiben egyes részeit újrafelhasználhatóvá szeretnénk tenni
- Egy program komponensei lehetnek:
 - végrehajtható állomány (executable), amely biztosítja a belépési pontot az alkalmazásba
 - programkönyvtár (*library*), amely adott funkcionalitások gyűjteménye (nem végrehajtható), objektumorientált környezetben osztályok gyűjteménye (*classlibrary*)


Komponensdiagram


- A szoftverrendszer komponenseit UML komponensdiagram (component diagram) segítségével ábrázolhatjuk
 - ismerteti a rendszer komponenseit, a szolgáltatott/elvárt interfészeket és a közöttük fennálló kapcsolatokat (connector)


 a komponens diagramnak osztálydiagram elemeket is elhelyezhetünk (pl. interfész külön megjeleníthető)


Komponensdiagram

Példa:


Telepítési diagram

- A szoftverrendszerek komponensei akár különböző hardver eszközökre is kihelyezhetőek, amelyeken interakcióba lépnek a környezetükkel (más szoftverekkel)
- A szoftverrendszert kihelyezési és környezeti szempontból az *UML telepítési diagram* (deployment diagram) ábrázolja
 - ismerteti azon csomópontokat (node), amelyeken az egyes alkotóelemei (artifact) találhatóak


Telepítési diagram

- A rendszer alkotóeleme lehet bármilyen, fizikailag elkülönülő tartozéka a szoftvernek
 - pl. mobil alkalmazás, weblap, kódfájl, adatfájl, adatbázis, konfigurációs fájl
 - a komponenseket jelölhetjük komponensként
- A rendszer csomópontja lehet:
 - egy hardver eszköz (device), amelyen futtatjuk a szoftvert pl. mobiltelefon, szerver gép
 - egy végrehajtási környezet (execution environment), amely biztosítja szoftverek futtatását, pl. webszerver, virtuális gép, adatbázis-kezelő

Telepítési diagram

Példa:


Adatformátumok

- A szoftverrendszer tervezése (system design) mellett foglalkoznunk kell a rendszer által kezelt adatok kezelésének módjával, formátumának meghatározásával, ez az adattervezés (data design)
 - minden, a szoftver (vagy komponensei) számára bemenetként, vagy kimenetként szolgáló adat formátumát, felépítését meg kell adnunk (pl. adatfájl, adatbázis, konfigurációs fájl, felhasználó által letölthető adatok)
 - összetett adatok esetén támaszkodhatunk létező formátumokra (pl. CSV, XML, JSON), vagy létrehozhatunk egyedi formátumot
 - az adattervezés is megfelelő modellekkel rendelkezik (pl. adatbázisok tervezhetőek egyed-kapcsolati modellel, vagy UML adatmodellel)

1. esettanulmány: Marika néni kávézója

Tervezés (telepítés):

- A program egy komponensben valósul meg, egy személyi számítógépen fog futni
 - a program közvetlenül az operációs rendszeren fut, nincs külön igénye a végrehajtási környezetre
 - a program az adatokat egy fájlban (coffeshop.dat) szöveges formában fogja tárolni


1. esettanulmány: Marika néni kávézója

Tervezés (adatformátum):

- A fájlban rendelések következnek egymás után, minden rendelésnél adott az azonosító, a dátum, a törzsvásárolói kártya száma (vagy 0, amennyiben nincs) és a tételek száma
 - a rendelés után felsoroljuk a tételeket, minden tételnél megadjuk a típust (ehhez elég egy karakter)
 - amennyiben a tétel egy étel, akkor rögzítjük a pontos nevet, illetve a bruttó árat
 - CSV formátumnak megfelelően a fájlban a tartalmi elemeket (rendelés, tétel) sortörés választja el, a soron belül a tartalmat pontosvessző segítségével választjuk el

1. esettanulmány: Marika néni kávézója


Tervezés (adattárolás):

```
a fájl szerkezetének sémája:
 <rendelés azonosító>;<dátum>;<törzsv. szám>;
 <tételek száma>
 <tipus: h/u/p/t/n/k>;<étel neve>;<étel ára>
 <tipus: h/u/p/t/n/k>;<étel neve>;<étel ára>
 <rendelés azonosító>;<dátum>;<törzsv. szám>;
 <tételek száma>
pl.:
 184601;2015-11-11;73;2
 h; béke; 800
 t
```

2. esettanulmány: Memory kártyajáték

Tervezés (telepítés):

- A program egy komponensben valósul meg, egy személyi számítógépen fog futni, és igényli a JRE keretrendszer meglétét
- A program a kártyacsomagok képeit külön tárolja


2. esettanulmány: Memory kártyajáték

Tervezés (adattárolás):

- Kártyacsomagok megvalósítása:
 - minden kártyacsomagnak van egy neve, valahány lapja, illetve egy hátoldala, ezeket képfájlban, PNG formátumban tároljuk
 - a kártyacsomagokat könyvtáranként helyezzük el, minden könyvtárban található egy szöveges fájl (name.txt), amely tartalmazza a csomag nevét
 - a hátlapot egy fájlban (back.png) tároljuk, ez sosem változik
 - az előlapok fájljait sorszámozzuk (<sorszám>.png), és feltételezzük, hogy minden fájl más képet tartalmaz


3. esettanulmány: Utazási ügynökség

Feladat. Készítsük el egy utazási ügynökség apartmanokkal foglalkozó rendszerét.

- az apartmanok épületekben találhatóak, amelyek városokban helyezkednek el
- az épületek különböző adatokkal (leírás, szolgáltatások, pontos hely, tengerpart távolság, ...), valamint képekkel rendelkeznek
- a vendégek számára biztosítsunk egy webes felületet, amelyen keresztül apartmanokat kereshetnek, foglalhatnak
- a munkatársak számára biztosítsunk egy alkalmazást, amelyben szerkeszthetik az apartmanok adatait, képeit, valamint kezelhetik a foglalásokat

3. esettanulmány: Utazási ügynökség

Használati esetek:


3. esettanulmány: Utazási ügynökség

Tervezés (komponensek, telepítés):

- A rendszerben található egy webes, valamint egy adminisztrációs kliens, amelyet külön alkalmazások valósítanak meg
- A webes kliens egy weblap, amelyet egy webszerverrel futtatunk, és JRE keretrendszer segítségével valósítjuk meg
- Az adminisztrációs kliens egy asztali alkalmazás, amelyet JRE keretrendszerben valósítunk meg, ezért a JRE virtuális gép futtatja
- A két alkalmazás közös adatokat használ, amelyeket relációs adatbázisban tárolunk, ehhez MySQL-t használunk


3. esettanulmány: Utazási ügynökség

Tervezés (komponensek, telepítés):

- A weblap és az adatbázis egy közös szerveren helyezkedik el, így a weblap közvetlenül hozzáfér az adatbázishoz
- Az asztali alkalmazás más számítógépen fog futni, ezért biztonsági okokból nem férhet hozzá közvetlenül az adatbázishoz, a hozzáféréshez közbeiktatunk egy webszolgáltatást
- A webszolgáltatást egy webszerverrel futtatjuk, és Java Spring keretrendszer segítségével valósítjuk meg


3. esettanulmány: Utazási ügynökség

Tervezés (komponensek):


3. esettanulmány: Utazási ügynökség

Tervezés (telepítés):


3. esettanulmány: Utazási ügynökség


Tervezés (adattárolás):

- Az adatbázisban a következő séma szerint tároljuk az adatokat:
 - városok (city): azonosító, városnév;
 - épületek (building): azonosító, név, város azonosító, utca, tengerpart távolság, tengerpart-típus (számként), jellemzők (binárisan összeillesztve), megjegyzés;
 - apartmanok (apartment): azonosító, épület azonosító, szám, ágyak száma, pótágyak száma, felújítás alatt van-e;
 - ügyfelek (customer): azonosító, név;

...

3. esettanulmány: Utazási ügynökség

Tervezés (adattárolás):


A rendszerterv

- A tervezés eredménye a szoftver rendszerterve (software design description, SDD), amely tartalmazza:
 - a program statikus szerkezetét, azaz a programegységek feladatát, részletes leírását és a köztük lévő relációkat
 - a program dinamikus szerkezetét, azaz a program eseményeinek kiváltódását és hatásait, a programegységek állapotainak változását, az üzenetküldések megvalósítását
 - a tárolt, kezelt, és eredményül adott adatok formáját, leírását
 - a programok belső és külső interfészeinek leírását
 - ajánlásokat az implementáció számára (stratégia, függőségek, programozási nyelv, tesztelési módszerek)

A rendszerterv

A rendszerterv felépítése:

- 1. előszó (célközönség, dokumentum-történet)
- bevezetés (szoftver célja, helye, szükségessége, előnyei, fejlesztési módszertan)
- 3. fogalomtár (technikai áttekintés)
- rendszer architektúra (magas szintű áttekintés, UML csomag-, komponens-, állapotdiagram)
 - architektúrális minták
 - funkcionális megfeleltetés
- 5. adattervezés (adattárolás, formátumok leírása)

A rendszerterv

A rendszerterv felépítése:

- 6. rendszer tervezés (alacsony szintű áttekintés)
 - statikus terv (UML osztály-, objektumdiagram)
 - dinamikus terv (UML állapot-, szekvencia- és aktivációs diagram)
 - interfész leírás
 - felhasznált algoritmusok és minták
- 7. felhasználói felület (áttekintés, felületi terv)
- 8. implementációs ajánlások
- 9. függelék (pl. adatbázis terv, becsült hardver szükségletek)
- 10. tárgymutató