

Osztálytervezés és implementációs ajánlások

Ficsor Lajos

Miskolci Egyetem

Általános Informatikai Tanszék

Utolsó módosítás: 2006. 04. 24.

Osztály tervezés

- Egy nyelv szabályrendszere számos konstrukciót megenged
- A software fejlesztés során egy adott problémát kell megoldani
- Az objektum orientált program a valóság valamely részének a modellje
- Szükséges tanulmányozni, hogy adott cél elérése érdekében milyen nyelvi szerkezet(ek) használata a legcélszerűbb

Mi is az osztály?

- Programozás technikai szempontból **típus**.
- Programtervezési szempontból a modellezendő valóság valamely fogalmának modellje.
- A programokban kétféle osztályok lehetnek:
 - közvetlenül az alkalmazási terület (**application domain**) fogalmait ábrázoló osztályok
 - a programok elkészítéséhez szükséges osztályok

Mit ábrázolhatnak az osztályok?

Alkalmazási terület osztályai:

- Felhasználói fogalmak (pl. teherauto)
- Felhasználói fogalmak általánosításai (pl. jármű)

A megvalósítás osztályai:

- Hardware/software erőforrások (pl. memória, i/o)
- Más osztályok implementálásához szükséges osztályok (pl. listák, veremk stb.)
- Beépített adattípusok és vezérlési szerkezetek

Információ rejtés

- A jól tervezett osztály belső részleteinek ismerete szükségtelen a használatához
- Az osztály használata csak annak **interface**-e segítségével lehetséges.
- Egy objektum a külvilággal csak az **interface**-en keresztül képes kommunikálni.

Osztály interface fogalma

- A **public** metódusok összessége.
 - Ezeket kell ismernie az osztály használójának.
 - Használatukhoz nem szükséges ismerni az osztály implementációs részleteit.
- **protected** metódusok és adattagok.
 - Kibővíti az interface-t a leszármazott osztályok számára
 - Használata veszélyeket rejt magában, mert implementációs függést hoz létre az ő és a leszármazott osztály között

Osztály interface fogalma (folyt.)

- **Technikai szempontból** az interface részét képezik az esetleges **public** minősítésű adattagok is, de **használatuk nem ajánlott**.
- Ellentmond az információ rejtésnek.
- A tárgy keretein belül a fenti "**nem ajánlott**" kifejezés jelentése: "**tilos**"!

A jó osztály interface

Teljes

- minden funkciót tartalmaz, ami az osztálytól elvárható
- nem az adott alkalmazás szempontjai határozzák meg
- újrafelhasználható egységet alkot az osztály

A jó osztály interface (folyt.)

Minimális

- nem tartalmaz a felhasználó számára érdektelen (esetleg veszélyes) elemeket
- belső felhasználású funkciók **private** vagy **protected** minősítésűek
- a belső áttervezés nincs rá hatással

A jó osztály interface (folyt.)

Kezelhető méretű

- általában legfeljebb néhány tíz metódus
- A sok funkció között nagyobb valószínűséggel lesznek hasonlóak (félreértés veszélye!)
- A terjedelmes interface általában tervezési hibára utal:
 - Az interface része belső funkció is

A jó osztály interface (folyt.)

- terjedelmes interface (folytatás)
 - Az osztály határait nem jól állapítottuk meg, és túl sok feladatot akarunk rábízni. A helyes architektúra kialakítása érdekében az eredetileg tervezett osztályt több osztályra kell bontani, és ezek között leszármasztással vagy más mechanizmussal megteremteni a kapcsolatot.

Az osztály interface részei

- **Kezelő tagok és metódusok**
 - Konstruktorok, örökölt "kész" metódusok (pl. `toString`, `clone`, stb)
 - Sokszor nem is a programozó, hanem a program implicite hívja meg.
- **Elérési függvények**
 - Az adattagok értékének elérésére vagy azok értékének módosítására.
- **Munkavégző függvények**
 - Az osztály lényegi funkcióit aktivizáló függvények.

Osztályok közötti kapcsolatok

Logikai szintű kapcsolatok

- általánosítás/pontosítás (**is-a**)
- tartalmazás (**has-a**)
- használat (**use**)

Az általánosítás/pontosítás implementálása

- **Leszármaztatási mechanizmus (öröklődés) segítségével**
- A leszármazott osztály objektuma egyben ős objektum is.

Példa: öröklődés

```
public class Szemely { ... }  
public class Hallgato extends  
 Szemely  
{...}  
public class Proba {  
public void sortIszik(Szemely sz );  
public void feladatotBead(Hallgato  
 h) ;
```

Példa: öröklődés (folyt.)

```
public static main(String args) {  
Hallgato nagypista = new Hallgato();  
Szemely kispista = new Szemely();  
SortIszik(kispista ); // OK  
//OK, mert egy Hallgato egyben Szemely is  
SortIszik(nagypista );  
// Hibás, mert egy Szemely nem  
// biztos, hogy Hallgato is  
FeladatotBead( kispista ); }
```

Példa: hibás öröklődés

```
public class Madar {  
public Kaja mitEszik();  
public void Repul();  
}  
public class Strucc extends Madar  
{...}
```

● **A Strucc örökli a repülés képességét a Madar osztálytól => hibás modell!**

Példa: hibás öröklődés (folyt.)

A hiba oka: a természetes nyelv pontatlansága.

Mit jelent pontosan: **"A madár tud repülni"**

● **"Minden madár tud repülni"**

● **"A madarak általában tudnak repülni"**

Nem a valóság viszonyait modelleztük.

Példa: hibás öröklődés javítása

Egyik lehetséges javítás:

```
public class Madar {  
 public Kaja MitEszik();  
 public boolean TudRepulni();  
}  
class Strucc extends Madar {...}
```

Csak a repülés **lehetőségét** örökli.

● Nem igaz, mert hibás példányok létrehozását teszi lehetővé.

Példa: hibás öröklődés javítása (folyt)

```
public class Madar {  
 public Kaja mitEszik();  
}  
public class GyalogMadar extends Madar {...};  
public class RendesMadar extends Madar {  
 public void Repul();  
}  
public class Strucc extends GyalogMadar  
 {...};  
class Sas extends RendesMadar{...};
```

A tartalmazás implementálása

Kétféle tartalmazás kapcsolat:

- **aggregáció:** a rész az egészhez tartozik, de önállóan is létező entitás
- **kompozíció:** a rész önmagában nem létezhet, csak valaminek a részeként

Tartalmazás: példa és UML jelölés

A tartalmazás implementálása: aggregáció

- A tag objektum referenciája a tartalmazó osztályban.
- Ez adattag, tehát általában **private**!
- Az egy - több kapcsolat (több "rész") megvalósítása különböző adatszerkezetekkel lehetséges (tömb, **Vektor** stb).
- A referenciák beállítása általában a befoglaló osztály konstruktorának feladata, már létező ("külső") objektumok referenciáinak felhasználásával.

Példa: aggregáció implementálása

```
● Példa:
public class Motor { ... }
public class Kerek { ... }
public class Auto {
 private Motor motorja;
 private Kerek kerek[] = new
 Kerek[4];
 private Kerek potkerek;
 ...
}
```

Tartalmazás implementálása: kompozíció

Lehetséges megoldások:

- A tartalmazó osztályban osztálydefiníció a tartalmazott számára, **private** hozzáférési kategóriával
- A tartalmazó osztály konstruktorának vagy valamelyik módszerének a feladata a "rész" példányosítása.
 - "Kívülről" nem is lehetséges, a **private** minősítés miatt.

Öröklődés vagy tartalmazás?

- Mindkét esetben egy objektum más objektumot tartalmaz.
- Az öröklődés esetén ez implicit módon történik.

Technikai különbségek:

- A leszármazott objektum pontosan egy őobjektumot tartalmaz.
- Tagobjektumok tetszőleges számú típussal, típusonként tetszőleges számmal definiálhatók.

Öröklődés vagy tartalmazás? (folyt.)

Különbségek tervezési szempontból

- Más logikai kapcsolatot fejeznek ki (**is-a, has-a**).
 - Ha például az **Auto** osztályt a **Motor** osztály leszármazottjaként definiáljuk, akkor egy **Auto** objektumnak lesz egy **Motor** része, de nem igaz az, hogy az **Auto** egy (speciális) **Motor**.
- Az öröklés az **interface újrafelhasználása**: a leszármazott osztály interface-ének része lesz az őosztály interface-e.

Öröklődés vagy tartalmazás? (folyt.)

Különbségek tervezési szempontból (folytatás)

- A **private** tag objektummal az osztályának a funkcióit használjuk fel a befoglaló osztály implementációjához.
 - A tagosztály interface-e nem képezi részét a befoglaló osztály interface-ének.

Öröklődés vagy tartalmazás? (folyt.)

Különbségek tervezési szempontból (folytatás)

- A **public** tag objektummal a befoglaló osztály interface-ét kiegészítjük a tag objektumok osztályainak interface-eivel.
 - Nem mindig szerencsés megoldás:
 - Rontja a program áttekinthetőségét.
 - Erős függőséget hoz létre az osztályok között. (Egy tagobjektum osztályának változása nem csak a befoglaló osztály módosítását jelenti, hanem a befoglaló objektum használati pontjainak módosítását is!)

Használat kapcsolat implementálása

Fajtái: (**CX** és **CY** osztályok)

- **CX** használja a **CY** nevet (feltételezi, hogy **CY** hozzáférhető a használat helyén)
 - adattag típusa
 - metódus visszatérési értékének vagy paramétereinek típusa
- **CX** használja a **CY** osztályt (a hozzáférési kategóriák alapján)
 - meghívja a **CY** egy metódusát
 - írja/olvassa a **CY** egy adattagját

Használat kapcsolat impl. (folyt.)

- **CX** létrehoz egy **CY** típusú objektumot

Probléma a használat kapcsolat implementálásával:

Csak közvetett nyelvi eszközök jelzik az ilyen kapcsolatokat

Korlátozó tényezők:

- csomagok és az osztályok hozzáférési kategóriája
- osztály tagjainak hozzáférési kategóriája
