TASARIM VE PAKETLEME PRENSIPLERI

Yazılım Tasarımı??

Yazılım öncelikle tasarlanmalı

- Hangi dil ?
- Hangi ortam?
- Hangi Yöntem?
- OOP ise
 - Hangi paketler
 - Hangi sınıflar
 - Sınıf tasarımı ??

Kötü Tasarım Belirtileri

- Esnemezlik (rijidite)
 Değişime karşı gösterilen direnç
- Kırılganlık (Fragility)
 Yapılan güncelleme ile yazılımın çökmesi
- İmmobilite

Yazılımı oluşturan alt parçalar başka yazılıma taşınabilmeli !!!
Alt parçalar arasındaki güçlü bağımlılıklar sebebi ile bu işlemin mümkün olmama durumu

- Viskosite bağımlılık
 - Tasarım viskositesi

Olası değişiklik sırasında tasarımı koruma eğilimi Viskositesi düşük tasarım değişimde bozulacaktır

Ortam viskositesi

Geliştime ortamı ile alakalıdır (IDE)

IDE ne kadar gelişmiş ise değişimde o kadar kolaylık sağlar

İyi Tasarımın Sağladıkları

- Anlaşılabilir (understandable)
- Esnek (flexible)
- Bakımı kolay (maintainalle)
- Ölçeklenebilir (scalable)


Büyüyen, gelişen, artan isteklere yanıt vermesi gereken bir sistemin, çalışmanın, işlemin veya yazılımın bu isteklere cevap verme, yönetme ve sorunlarla başa çıkmak yeteneğini

Tasarım prensibleri

- Ayrıştırma
- Uyum (Kohezyon) (artması istenir)
- Bağlantı (Coupling) (artması istenmez)
- Yeniden kullanılabilirlik (Reusability)

Ayrıştırma (Decomposition)

- İlgili varlıklar -> nesneler
- Nasıl değil Neler sorusu
- Kompleks büyük sistemler hiyerarşik az komleks sistemler
- Faydaları
 - Az karmaşık, yönetilebilir, anlaşılabilir yapılar
 - Uzmanlaşmış becerilere sahip iş gücünün bölünmesini sağlar.
 - Alt sistemlerin, diğer alt sistemlerden bağımsız olarak değiştirilebilmesi


Kohezyon (Uyum)

- Sınıf üyelerinin mantıksal ilişkisi
 - Sınıf içindeki üyelerin ya da metot içindeki görevlerin birbirine mantıksal uzaklığı
- Tasarımdan <u>yüksek kohezyon</u> beklenilir
- Yüksek kohezyon yazılım sisteminin
 - Esnekliğini arttırır
 - Bakım ve yeniden kullanılabilirliği kolaylaştırır


```
public class Uye
 private String UyeAdi;
 public String getUyeAdi() []
 public void setUyeAdi(String uyeAdi) []
 private void Ekle()
 private void Guncelle()
 private void Yazdir()
 System.out.println("aaa");
```

Kohezyon (Uyum)

- Sınıf üyelerinin mantıksal ilişkisi
 - Sınıf içindeki üyelerin ya da metot içindeki görevlerin birbirine mantıksal uzaklığı
- Tasarımdan <u>yüksek kohezyon</u> beklenilir
- Yüksek kohezyon yazılım sisteminin
 - Esnekliğini arttırır
 - Bakım ve yeniden kullanılabilirliği kolaylaştırır


to a single responsibility

It's a driver's Once you've done an analysis, you can take all the methods that don't make sense on a class, and move those methods to responsibility to drive classes that do make sense for that particular responsibility. the car, not the automobile itself. Driver Automobile drive(Automobile) We used our analysis A CarWash start() to figure out that can handle stop() these four methods washing an changeTires(Tire (*1)) really aren't the automobile. drive() CarWash responsibility of wash() wash(Automobile) Automobile checkOil() getOil(): int Mechanic changeTires(Automobile, Tire [*]) checkOil(Automobile) Automobile Now Automobile has only a single A mechanic is responsible for start() responsibility. changing tires and checking stop() dealing with its the oil on an automobile. getOil(): int own basic functions.


Coupling (bağlantı)


- Nesneler arası ilişkinin nesneleri birbirine ne kadar bağlı kıldığının ölçüsüdür.
- Nesne görevlerinin ne kadar iyi tanımlandığını gösterir
- İyi tasarımdan küçük coupling beklenilir


İstenmeyen durum


Tightly coupled bir tasarım...


Coupling (bağlantı)


- Nesneler arası ilişkinin nesneleri birbirine ne kadar bağlı kıldığının ölçüsüdür.
- Nesne görevlerinin ne kadar iyi tanımlandığını gösterir
- İyi tasarımdan küçük coupling beklenilir


İdeal durum

Loosely coupled bir tasarım...


- Coupling faktörünün 5 seviyesi:
 - 1. Nil Coupling
 - 2. Export Coupling
 - 3. Overt Coupling
 - 4. Covert Coupling
 - 5. Surreptitious (Gizlice) Coupling

Nil Coupling

- Teorik olarak en düşük ve en iyi coupling düzeyidir.
- Bu seviyede bağımlılık söz konusu değil
- Diğer sınıflarla hiçbir ilgisi olmayan, tek başlarına kullanılan sınıflardır
- Gerçek hayatta pek mümkün değil


- Coupling faktörünün 5 seviyesi:
 - 1. Nil Coupling
 - 2. Export Coupling
 - 3. Overt Coupling
 - 4. Covert Coupling
 - 5. Surreptitious (Gizlice) Coupling

Export Coupling


- Herhangi bir sınıf başka bir sınıfa ortak bir arayüzle bağlıysa aralarında export coupling oluşur.
- Birçok durumda ulaşılmaya çalışılan ideal seviyedir.
- Bu seviyeden sonraki seviyeler yaratılmak istenen low coupling ilkesine zarar vermeye başlar


- Coupling faktörünün 5 seviyesi:
 - 1. Nil Coupling
 - 2. Export Coupling
 - 3. Overt Coupling
 - 4. Covert Coupling
 - 5. Surreptitious (Gizlice) Coupling

Overt Coupling

 Bir sınıf, başka bir sınıfa ilişkin üyeleri belli bir izin dahilinde kullanıyorsa aralarında overt coupling söz konusudur.


- Coupling faktörünün 5 seviyesi:
 - 1. Nil Coupling
 - 2. Export Coupling
 - 3. Overt Coupling
 - 4. Covert Coupling
 - 5. Surreptitious (Gizlice) Coupling

Covert Coupling

 Bir sınıf, başka bir sınıfa herhangi bir izin vermeden arkadaşlık kurması durumudur.


- Coupling faktörünün 5 seviyesi:
 - Nil Coupling
 - 2. Export Coupling
 - 3. Overt Coupling
 - 4. Covert Coupling
 - 5. Surreptitious (Gizlice) Coupling

Surreptitious (Gizlice) Coupling

- Bir sınıf, başka bir sınıfın içsel detaylarının tümünü biliyorsa ve bunları kullanarak işlem gerçekleştiriyorsa bu sınıfların arasında surreptitious coupling oluşur.
- Tasarım açısından tehlikelidir.
- Bağımlılık, prensip gereğince az olması gerekirken, bu seviyedeki coupling'de çok fazladır.


- Burada kumanda nesnesi görevini yapabilmek için televizyon nesnesine ihtiyaç duymaktadır
- Yani kumanda televizyona bağımlıdır.
- Tasarım kırılgan olup bu bağımlılığım zararları aşağıdaki gibidir:
 - Tv olmazsa kumanda bir işe yaramaz.
 - Tv değiştiğinde kumanda bu değişimden direk etkilenir.
 - Kumanda sadece televizyonu kontrol edebilir başka aletleri kontrol edemez


Dikkat!!! Yanlış Tasarım!!!

```
public class Kumanda
{
 private Televizyon tv;
 1reference
 public Kumanda()
 {
 tv = new Televizyon();
 }
 1reference
 public void TelevizyonAc()
 {
 tv.Ac();
 }
}
```

Overt Coupling var...

Export Coupling'e dönüştürmek istiyoruz.

```
private void Form1_Load(object sender, EventArgs e)
{
 Kumanda k = new Kumanda();
 k.TelevizyonAc();
}
```


- Burada kumanda nesnesi görevini yapabilmek için televizyon nesnesine ihtiyaç duymaktadır
- Yani kumanda televizyona bağımlıdır.
- Tasarım kırılgan olup bu bağımlılığım zararları aşağıdaki gibidir:
 - Tv olmazsa kumanda bir işe yaramaz.
 - Tv değiştiğinde kumanda bu değişimden direk etkilenir.
 - Kumanda sadece televizyonu kontrol edebilir başka aletleri kontrol edemez

ÇÖZÜM

- Kumanda ile Televizyonun sınıfsal ve nesnesel bağını kopart
- Kumanda içerisinde IKumanda interface'i ile bağ kur.
- Televizyon sınıfı da IKumanda interface'ini implement etsin.
- Hatta Radyo sınıfını da ekle. O da Ikumanda interface'ini implement etsin.

Televizyon.java

```
public class Televizyon implements IKumanda
 @Override
 public void Ac()
 System.out.println("Televizyon açıldı...");
Kumanda.java
public class Kumanda
 private IKumanda kumanda;
 public Kumanda(IKumanda kumanda)
 super();
 this.kumanda = kumanda;
 public void Ac()
 kumanda.Ac();
```

IKumanda.java

```
public interface IKumanda
{
 public void Ac();
}

Radyo.java
public class Radyo implements IKumanda
{
 @Override
 public void Ac()
 {
 System.out.println("Radyo açıldı...");
 }
}
```


Kumanda Test. java

```
public static void main(String[] args)
{
 // TODO Auto-generated method stub
 Televizyon t = new Televizyon();
 Kumanda k = new Kumanda(t);
 k.Ac();

 Radyo r = new Radyo();
 Kumanda k2 = new Kumanda(r);
 k2.Ac();
}
```

Reusability

- Mirasın (is a) ya da has-a ilişkileri ile sağlanıla bilen bir özelliktir.
- Bir sınıfın sağladığı özelliği başka sınıfta kullanabilmek
- Aynı kodları tekrar tekrar yazmamalı


SOLİD prensibleri (Robert Martin)

- Single Responsibility principle (tek sorumluluk prensibi)
- Open/close principle (açık/kapalı prensibi)
- Liskov substitution principle (liskov yerine geçme prensibi)
- Interface segregation principle (arayüz ayırma prensibi)
- Dependency inversion principle (bağımlılığı ters çevirme prensibi)


Single Responsibility principle (tek sorumluluk prensibi)

- İyi yapılmış bir modellemede ileride yaşanacak olası değişiklikte sadece değişen durumun sınıfı değişir geri kalan tasarımda değişiklik olmaz
 - Her sınıfın sadece bir amacı olmalı
 - Birden fazla amaç yüklemek tasarım problemidir
- Bir sınıfın boyutu en optimum ne olmalı??
 - SORUMLULUK BELİRLEYİCİ
- Bir sınıfı değiştirmek için sadece tek bir gerekçeniz olmalı
 - Birden fazla gerekçe varsa o sınıfın bölünmesi gerekir
- Dont Repeat Yourself (DRY)
 - Aynı özellikleri birden fazla sınıfta olması gerekiyorsa, bunu ayrı bir sınıf yap

Employee


id:String name:String department:String working:Boolean

saveEmployeeToDatabase() printEmployeeDetailReportXml() printEmployeeDetailReportCsv() terminateEmployee()


Open/close principle (açık/kapalı prensibi)

- Literatürde Bertrand Meyer tarafından önerildi
- Yazılım modülleri
 - Paketler
 - Sınıflar
 - Metotlar
- Modüller
 - Genişletilmeye açık (open extension)
 - Değiştirilmeye kapalı (close modification)
- Soyutlama ile sağlanabilir
- Faydalar
 - Projenin ölçeklenebilirliğini artırır
 - Sistemi değiştirmek ve yeniliklerle desteklemek kolaylaşır


```
public class LoadDemo {
public static void main(String[] args) {
 User user = new User();
 LoanHandler handler = new LoanHandler();
 handler.approveMortgageLoan(user);
 handler.approvePersonalLoan(user);
}
```


Liskov substitution principle (liskov yerine geçme prensibi)

- Literatürde Barbara Liskov tarafından önerildi
- Bir programdaki nesneler, alt tiplerin nesneleri ile programın doğruluğunu değiştirmeden yer değiştirilebilir olmalı
- Çok biçimliliğin yanlış kullanılması ile ilgili
- Derleme zamanı hata değil mantıksal hata oluşturmayı engeller
- Alt sınıf her durumda üst sınıfın yerine kullanılabilmeli
 - Downcast yapmak zorunda kalmamalı


Bir tamirhanede herhangi bir araç tamir edilebilmeli

Sadece uygun sürücü uygun aracı sürebilmeli


- Hangi tip hesabın kullanılacağı bilinmesi gerekir
- CurrentAccount ve SavingsAccount birbiri yerine kullanılabilir değil
- BankingAppWithdrawalService uygulamasında asıl işlemler (algoritma) dışında sınıf belirlemek içinde koşul ifadeleri kullanmak gerekecek
- Her yeni sınıfta bu koşulları da güncellemek lazım Açık/kapalı prensibi ihlali


Yeni İhtiyaç

public void withdraw(BigDecimal amount) {

account.withdraw(amount);


- Eklenecek hesap tipinde para çekme özelliği olmayacak
- Para bir sene sonra otomatik olarak vadesiz hesaba (currentAccaunt) aktarılacak


```
public class FixedTermDepositAccount extends Account {
 @Override
 protected void deposit(BigDecimal amount) {
 // Deposit into this account
 @Override
 protected void withdraw(BigDecimal amount) {
 throw new UnsupportedOperationException("Withdrawals are not supported by FixedTermDepositAccount!!");
 Bu nesnenin withdraw metodu içermemesi
 gereken FixedTermDepositAccount sınıfından
Account myFixedTermDepositAccount = new FixedTermDepositAccount();
 nesne ile türetilmesini engelleyecek bir tasarım
myFixedTermDepositAccount.deposit(new BigDecimal(1000.00));
 kullanılmamış.
```

BankingAppWithdrawalService withdrawalService = new BankingAppWithdrawalService(myFixedTermDepositAccount); withdrawalService.withdraw(new BigDecimal(100.00));

- Yeni FixedTermDepositAccount sınıfının barındırmaması gereken witdraw metodunu içerdiği görülmekte
- Gereksinimler gereği FixedTermDepositAccount sınıfı üst sınıf (Account) yerine kullanılması uygun değil.
 - İlave gereksinimler alınması gerekiyor.
 - Bu durum çok biçimliliğe zarar veriyor


Alt sınıf her durumda üst sınıfın yerine kullanılabilmeli

1. The signature rule

- a. Metot parametreleri
 - Bu kural, override olmuş alt tür metodu değişken türlerinin, üst tür metodu değişken türleriyle aynı veya onlardan daha geniş olabileceğini belirtir.
 - Java da override kuralları bunu sağıyor
- b. Geri dönüş değer türü
 - Override olmuş alt tür metodunun dönüş türü, üst tür yönteminin dönüş türüne eşit ya da daha dar olabilir.

```
public abstract class Foo {
 public abstract Number generateNumber();
}
public class Bar extends Foo {
 public Integer generateNumber() {
 return new Integer(10);
 }
}
```

Dönüş türü Object olabilseydi metot sonucu alakasız bir sınıfa mesela Truck sınıfı nesnesine atanabilirdi.

Alt sınıf her durumda üst sınıfın yerine kullanılabilmeli

2. The properties rule

- a. Sınıf değişkenleri arasındaki ilişki kuralı
 - değişkenler arası bir kural varsa nesnenin tüm geçerli durumları için sağlanmalıdır.

```
public abstract class Car {
 protected int limit;
 // ilişki: speed < limit : şart her yerde sağlanmalı;
 protected int speed;
 protected abstract void accelerate();
}
public class HybridCar extends Car {
 // yeni ilişki: charge >= 0;
 private int charge;
 // üstsınıf kuralı: speed < limit: burada da sağlanmalı
 protected void accelerate() {
 // HybridCar hızlanırken speed < limit kuralına uymalı
 }
}</pre>
```

b. Geçmiş Kısıtlaması

 Alt sınıf yöntemleri (kalıtsal veya yeni), temel sınıfın izin vermediği durum değişikliklerine izin vermemelidir.

```
public abstract class Car {

 // sadece en başta değer atanabilir
 // daha sonra değer sadece artırılabilir.
 // değer resetlenemez.
 protected int kilometre;

public Car(int kilometre) {
 this.kilometre = kilometre;
 }
}

public class ToyCar extends Car {
 public void reset() {
 kilometre = 0;
 }
}
```

ToyCar Car sınıfı ile değiştirilebilir değildir. Çünkü kilometre değişkeni sıfırlanmış-kural çiğnenmiş

Alt sınıf her durumda üst sınıfın yerine kullanılabilmeli

3. The Methods rule

- a. Ön koşullar
 - Override olan bir metot çalışmadan önce bir koşul varsa bu koşul zayıflatılabilir ancak güçlendirilemez

b. Son koşullar

Override olan bir metod çalıştıktan sonra üretilecek değer üst sınıfın kurallarına uymalı

```
public abstract class Car {
 protected int speed;
 // son koşul: hız azalmalı
 protected abstract void brake();
}

HybridCar'daki override olan fren yöntemi, şarjın da artmasını sağlayarak son durumu güçlendirir. Sonuç olarak, Araba sınıfındaki fren yönteminin son koşuluna dayanan herhangi bir müşteri kodu, Car sınıfı için
 HybridCar'ı kullandığında ettiğinde hiçbir fark görmez.

public class HybridCar extends Car {
 @Override
 // son koşul: hız azalmalı
 // son koşul: Şarj artırtmalı
 protected void brake() {
 }
}
```

Liskov yerine geçme prensibinin delindiğini nasıl anlarız?

- Bir alt tür, gerçekleştiremediği bir davranış için istisna atıyorsa
- Bir alt tür, gerçekleştiremeyeceği bir davranış için uygulama sağlamıyorsa
- İstemci kodunun instanceof veya downcasting kullanması gerekiyorsa,
- Bir alt tür yöntemi her zaman aynı değeri döndürüyorsa

Interface segregation principle (arayüz ayırma prensibi)

- Sınıflar kullanmayacakları metotların implemantasyonuna zorlanmamalı
- Soyut sınıf içerikleri şişkin olmamalı
 - Farklı amaçlar için çok fazla metot içermemeliler
 - Alt sınıfların bütün metotları gerçekleştirmesi gerekecektir.
- Bir uygulamanın tasarım aşamasında daha fazla zaman ve çaba gerektirip ve kod karmaşıklığını artırsa da, sonunda esnek bir kod elde ederiz.

```
public interface Payment {
 void initiatePayments();
 Object status();
 List<Object> getPayments();
public class BankPayment implements Payment {
 @Override
 public void initiatePayments() {
 @Override
 public Object status() {
 return null;
 @Override
 public List<Object> getPayments() {
 return Collections.emptyList();
```

Herşey yolunda.

Yeni ödeme türü için yeni metotlar gerekirse


```
public interface Payment {
 void initiatePayments();
 Object status();
 List<Object> getPayments();
 //Loan related methods
 void intiateLoanSettlement();
 void initiateRePayment();
```


- Zamanla LoanPayment hizmeti eklemeye ihtiyaç oldu. Bu hizmet aynı zamanda bir
- Ödeme türü ancak birkaç metoda daha ihtiyacı var.

- Ödeme arayüzü değiştiğinden ve daha fazla yöntem eklendiğinden, tüm uygulama sınıflarının artık yeni yöntemleri uygulaması gerekiyor.
- Burada, LoanPayment uygulama sınıfının, herhangi bir gerçek ihtiyaç duymadan initialPayments()'ı uygulaması gerekir.
- Ve böylece, ilke ihlal edilir.

```
public class BankPayment implements Payment {
 @Override
 public void initiatePayments() {
 @Override
 Benzer durum
 public Object status() {
 BankPayment sınıfında
 return null;
 da var
 @Override
 public List<Object> getPayments() {
 return Collections.emptyList();
 @Override
 public void intiateLoanSettlement() {
 throw new UnsupportedOperationException("This is not a loan payment");
 @Override
 public void initiateRePayment() {
 throw new UnsupportedOperationException("This is not a loan payment");
```

```
public class LoanPayment implements Payment {
 public void initiatePayments() {
 throw new UnsupportedOperationException("This is not
a bank payment");
 @Override
 public Object status() {
 return null;
 @Override
 public List<Object> getPayments() {
 return null;
 @Override
 public void intiateLoanSettlement() {
 @Override
 public void initiateRePayment() {
```


```
public interface Payment {
 Object status();
 List<Object> getPayments();
public interface Loan extends
 public interface Bank extends
Payment {
 Payment {
 void intiateLoanSettlement();
 void initiatePayments();
 void initiateRePayment();
 public class BankPayment implements Bank {
public class LoanPayment implements Loan {
 @Override
 @Override
 public void initiatePayments() {
 public void intiateLoanSettlement() {
 @Override
 @Override
 public Object status() {
 public void initiateRePayment() {
 return null;
 @Override
 @Override
 public Object status() {
 public List<Object> getPayments() {
 return null;
 return null;
 @Override
 public List<Object> getPayments() {
 return null;
```

Dependency inversion principle (bağımlılığı ters çevirme prensibi)

- Üst seviye modüller alt seviye modüllere bağlı olmamalı. İkisi de soyutlamaya bağlı olmalı
- Soyutlama detaya bağlı olmamalı, detay soyutlamaya bağlı olmalı
- Ne sağlar
 - İyi yapılandırılmış,
 - Düşük couplinge sahip
 - Yeniden kullanılabilir

Kod yazmamızı

Dependency inversion principle (bağımlılığı ters çevirme prensibi)

Farklı hava durumu web servislerinden alınan verilerin ortalamasını alarak hava durumu tahmini yapan bir sınıf yazmak istediğimizi düşünelim

BbcWeatherApi

Fahrenhayt olarak değer veriyor

AccuweatherApi

• Derece olarak değer veriyor •

Detaylar

```
public class BbcWeatherApi {
 public int getTemperatureCelcius() {
 public double getTemperatureFahrenheit() {
 Random rand = new Random();
 Random rand = new Random();
 return rand.nextInt(100)-40;
 return rand.nextDouble()*180;
public class WeatherAggregator {
 private AccuweatherApi accuweather = new AccuweatherApi();
 private BbcWeatherApi bbcWeather = new BbcWeatherApi();
 public double getTemperature() {
 return (accuweather.getTemperatureCelcius()
 + toCelcius(
 bbcWeather.getTemperatureFahrenheit())) / 2;
 private double toCelcius(double temperatureFahrenheit) {
 return (temperatureFahrenheit - 32) / 1.8f;
```

AÇIKLAMA:

public class AccuweatherApi {

- WeatherAggregator hava durumunun nasıl alındığını soyutlamış.
 - Her şey yolunda gibi duruyor.
- Üst seviye modül son kullanıcıya en vakın modüldür.
 - Burada WeatherAggregator
 - Bu sınıf alt sınıflara bağımlı (overt coupling-izin dahilinde bağımlılık)
 - Alt sınıflardaki değişim bu sınıfı da etkileyecektir.
- Altsınıflar farklı birimlerde ölçüm değeri veriyor (Derece-Fahrenheit)
 - Detaya bağımlılık sözkonusu

```
public interface WeatherSource {
 double getTemperatureCelcius();
public class AccuweatherApi implements WeatherSource
 @Override
 public double getTemperatureCelcius() {
 return 30;
public class WeatherAggregator {
 private WeatherSource[] weatherSources;
 public WeatherAggregator(WeatherSource[] weatherSources) {
 this.weatherSources = weatherSources;
 public double getTemperature() {
 return Arrays.stream(weatherSources)
 .mapToDouble(WeatherSource::getTemperatureCelcius)
 .average()
 .getAsDouble();
```

```
public class BbcWeatherApi implements WeatherSource {
 @Override
 public double getTemperatureCelcius() {
 return toCelcius(getTemperatureFahrenheit());
 }

 private double getTemperatureFahrenheit() {
 return 0;
 }

 private double toCelcius(double temperatureFahrenheit) {
 return (temperatureFahrenheit - 32) / 1.8f;
 }
}
```

- Üst seviye modül (WeatherAggregator) alt seviye modüllere (AccuweatherApi, BbcWeatherApi) bağlı değil. İkisi de soyutlamaya (WeatherSource interface sine) bağlı
- Soyutlama (WeatherSource) detaya (uygulayıcı sınıfın celcius olarak değeri nasıl ürettiğine) bağlı değil, detay soyutlamaya bağlı (implement eden sınıf ölçümünü kendi içinde soyutlayarak celciusa dönüştürmeli)