
Ohjelmistotuotanto, s2001 22.10.2001

1

1

Ohjelmistotuotanto

Suunnittelu 3

©Harri Laine 2

Ratkaisumallit

� Kuvion piirtotavan erottaminen omaksi
piirtoalgoritmin toteuttavaksi olioksi on esimerkki
(strategy) suunnittelutason ratkaisumallista, joka
lisää joustavuutta ja muunnettavuutta järjestelmään.

� Esim UML-kaavioiden laatimisohjelma, jossa käyttäjä
saisi määritellä omat kuvasymbolinsa voisi käyttää
tätä ratkaisumallia (tai jotain vielä paremmin
soveltuvaa)

©Harri Laine 3

Ratkaisumallit

� Ratkaisumallit (patterns) ovat systemaattisia
hyviksi havaittuja tapoja ratkaista tietty usein
esiintyvä ongelma
� taitotiedon, kokemuksen dokumentti
� yleiskäyttöisiä ratkaisuperiaatteita
� sovellusaluekohtaisia ratkaisuperiaatteita

� ratkaisumalleja voi liittyä
� kehittämisprosesiin (process pattern)
� määrittelyvaiheen ongelmiin (analysis pattern)
� suunnitteluvaiheen ongelmiin (design pattern)
� ohjelmointitason ongelmiin (idiom)

©Harri Laine 4

Ratkaisumallit

� Analyysimallit (analysis patterns)
� Kuinka jäsentäisi ongelman jotta saavutettaisiin

joustavuutta/muunnettavuutta/….?

� Suunnittelumallit (design patterns)
� Kuinka ongelma olisi hyvä ratkaista, jotta

saavutettaisiin joustavuutta / muunnettavuutta /
ylläpidettävyyttä / tilansäästöä / toimivuutta /
siirrettävyyttä

� Idiomit (idioms)
� Kuinka asia pitäisi ratkaista esim. Javalla

©Harri Laine 5

Ratkaisumallit

� Parantelumallit (Anti-patterns)
� Normaalisti ratkaisumalleissa kuvataan ongelma ja

esitetään siihen ratkasutapa
� Parantelumalleissa lähtötilanteena on se, että

jotain on jo tehty tavalla, joka aiheuttaa ongelmia.
Mallit esittävät ratkaisutavan, jolla päästään
nykyistä parempaan ratkaisuun

� Ratkaisumalli esittää yleisen idean, jonka voi
toteuttaa eri tavoin.

©Harri Laine 6

Ratkaisumallit

� Tunnetuin lähde:
� Gamma E., Helm R., Johnson R., Vlissides J.:

Design Patterns - Elements of Reusable Object-
Oriented Software, Addison-Wesley, 1995

� esittelee 24 ohjelmista etsittyä mallia

� Seuraavaksi käydään läpi muutama esimerkki
yllä mainitun lähteen ratkaisumalleista

Ohjelmistotuotanto, s2001 22.10.2001

2

©Harri Laine 7

Ratkaisumallit - Composite (kooste)

� Tarkoitus: Idea kokonaisuuden ja sen osien
käsitteleminen samalla tavalla.

� Esimerkki: piirto-ohjelmassa kuvio voi
koostua hierarkkisesti pienemmistä
osakuvioista ja halutaan piirtää kaikki
kuvioelementit samalla tavoin.

©Harri Laine 8

Ratkaisumallit - Composite (kooste)

Leaf

Operation()

Client

Component

Operation () : abstract
Add (Component)
Remove (Component)
GetChild (int)

uses

Composite

Operation ()
Add (Component)
Remove (Component)
GetChild (int)

children

foreach c in children
c.Operation

©Harri Laine 9

Ratkaisumallit - Composite (kooste)

� Määritellään abstrakti luokka, jonka konkreettisina
aliluokkina (siis sellaisina, joilla on ilmentymiä) ovat
alkeisluokat ja kokoelmat. Palvelut määritellään
abstraktin luokan tasolla. Palvelut jakautuvat kokoelman
hallintapalveluihin ja varsinaisiin palveluihin. Kokoelman
varsinaiset palvelut suoritetaan välittämällä pyyntö
kokoelman osille.

� Esimerkiksi abstrakti luokka voisi olla kuvio ja sen
aliluokat olisivat alkeiskuvio ja koottu_kuvio. Varsinainen
palvelu olisi piirrä. Kootun kuvion piirrä-palvelu
toteutetaan kutsumalla kunkin sen osan piirrä-palvelua.

©Harri Laine 10

Ratkaisumallit - Composite (kooste)

� Ratkaisun etuna on se, että asiakas pystyy
käsittelemään myös koosteoliota missä tahansa
yhteydessä, missä se käsittelee alkeisoliota.

� Haittana on se että kaikki koosteoliot ovat
rakenteeltaan samanlaisia (ei eri tavoin käsiteltäviä
osia)

©Harri Laine 11

Ratkaisumallit - Tarkkailija (observer)

� Tarkkailija (Observer) esittää tavan välittää olion tilan
muuttuminen tästä riippuville olioille ilman, että
olioiden välillä olisi kumpaankin suuntaan vahva
kytkentä.

� Kaksi roolia kohde ja tarkkilija. Tarkkailija
rekisteröityy tarkkailemaan kohdetta. Kohde tiedottaa
muutoksesta kaikille rekisteröityneille tarkkailijoilleen.
Saatuaan ilmoituksen tarkkailija selvittää kohteen
tilan.

©Harri Laine 12

Ratkaisumallit - Tarkkailija (observer)

Abstract Subject

Join()
Detach()
Notify()

Observers[]
Observer

update()

Concrete Subject

getState()
setState()

State

Concr. Observer

update()

forall Observers
update()

subject

subject.getStateVahva kytkentä

Heikko kytkentä

Ohjelmistotuotanto, s2001 22.10.2001

3

©Harri Laine 13

Ratkaisumallit - Tarkkailija (observer)

kohdetarkkailija

Rekisteröityminen

Join()

©Harri Laine 14

Ratkaisumallit - Tarkkailija (observer)

kohde

tarkkailijatarkkailijasetState
Notify

* update

getState

Vahva kytkentä

©Harri Laine 15

Ratkaisumallit - Tarkkailija (observer)

� Käyttötilanteita
� näkymä - kohde
� taulukon alkio - laskettu alkio
� cache - tiedosto

©Harri Laine 16

Ratkaisumallit - Tarkkailija (observer)

A

B

C=A+B

viewA

viewB

viewC

cellA

cellB

cellC

Laskentataulukko:

Nuolet osoittavat
tarkkailtavaan

©Harri Laine 17

Ratkaisumallit - Tarkkailija (observer)
� Vaaroja:

� Tarkkailija saa useita ilmoituksia saman kohteen
muutoksista - turhia päivityksiä

� esim. jos kohdeluokan erikoistamiseen ei ole
varauduttu,malli voi aiheuttaa useita ilmoituksia

kohde

muutos
do_it();
notify()

uusikohde

muutos

super.muutos();
omat_hommat();

notify()

Ilmoitetaan
keskeneräisestä
tilasta

©Harri Laine 18

Ratkaisumallit - Komento (command)
� Komento (command) suunnittelumalli soveltuu

tilanteisiin, joissa
� operaation käynnistämiseen on erilaisia vaihtoehtoja, mutta

lopputuloksen pitäisi kuitenkin olla sama
� järjestelmään pitäisi pystyä helposti liittämään uusia

operaatioita puuttumatta järjestelmän perusrakenteisiin
� operaatioita pitäisi pystyä perumaan ja

uudelleensuorittamaan

� Suunnittelumallissa varsinainen toiminta eristetään
toimintapyynnöstä muodostamalla pyynnöstä erillinen
komento-olio

� Kaikilla komennoilla on yhteinen rajapinta, joka pitää
sisällään vähintään suorita (do, execute) palvelun

Ohjelmistotuotanto, s2001 22.10.2001

4

©Harri Laine 19

Ratkaisumallit - Komento (command)
� Komennon rajapintaan voi lisäksi kuulua

� peruutus (undo)
� toimiakseen peruutus saattaa edellyttää muutosta

edeltäneen tilan kirjaamista komennon tietorakenteisiin
� esim. Kun teksti korvataan toisella on peruutusta varten

taltioitava
� korvattu teksti,
� sen alkukohta ja
� korvaavan tekstin pituus

� uudelleensuoritus (redo)
� edellyttää myös tilatietojen tallennusta

©Harri Laine 20

Ratkaisumallit - Komento (command)
� Komentojen suorituksen ohjausta voidaan

hallitta erityisen komentokäsittelijän
(command processor) avulla
� komentokäsittelijä ei ole aina välttämätön, mutta

se on tarpeen esimerkiksi peruutusten yhteydessä
� komentokäsittelijä ottaa vastaan komentoja

(addCommand) ja tallentaa ne tyypillisesti
komentojonoksi

done To do

previous next
add

©Harri Laine 21

Ratkaisumallit - Komento (command)
� Peruskuvio 1:

� Kun aiheuttaja (client, controller) haluaa saada
aikaan toiminnon, se luo komennon ja joko

� aktivoi luomansa komennon suorituksen
� tai luovuttaa sen komentokäsittelijälle aktivoitavaksi

� Peruskuvio 2:
� Aiheuttaja reagoi käyttäjän toimenpiteeseen

aktivoimalla siihen ennalta kytketyn komennon
suorituksen

©Harri Laine 22

Ratkaisumallit - Komento (command)

Client (esim. Pääohjelma) luo konkreettisen komennon (esim. OpenFile).
Se kytketään jotenkin aiheuttajaan (esim. MenuVaihtoehto -
mainmenu. addItem(‘Open’, new OpenFile())

©Harri Laine 23

Ratkaisumallit - Komento (command)

©Harri Laine 24

Ratkaisumallit - Komento (command)

controller command
processor

d: delete
command

receiver

create

addCommand(d)

execute() getSelection()

deleteText

undo() undo() appendText(
stored, position)

Ohjelmistotuotanto, s2001 22.10.2001

5

©Harri Laine 25

Ratkaisumallit - Komento (command)
� Yleensä on järkevää mahdollistaa myös komennot,

jotka kootaan alkeellisemmista komennoista
� Tällöin koottu komento (makro) on syytä toteuttaa

kooste (composite) ratkaisumallin mukaisesti:

command

execute()

macrocommand

execute()

part

For each part
{part.execute()}

©Harri Laine 26

Ratkaisumallit - Komento (command)

� Komentoja on suhteellisen helppo lisätä
� määritellään uusi komentoluokka

� Sama toiminto on kytkettävissä eri käynnistystapoihin
� Suuren komentomäärän välttämiseksi komentoja

kannattaa yleistää ja parametroida

©Harri Laine 27

Ratkaisumalli - Vierailija (visitor)

� Vierailija (visitor) ratkaisumallli soveltuu
käytettäväksi
� kun erilaiset liittymät ja rakenteet omaaville

kohteille halutaan suorittaa toimenpiteitä, jotka
riippuvat konkreettisista luokista (esim. koodin
generointi, raportin tuottaminen, …)

� yhteenliittyvää operaatiokokonaisuutta ei haluta
sirotella luokkiin (esim. koodin generointi)

� eri käyttötilanteisiin liittyvän tilannekohtaisen koodin
mukanaolo luokissa ei edistä uuskäyttöä

� rakenne on staattinen mutta operaatiot
dynaamisia (esim. erilaisia raportteja samasta
datasta)

©Harri Laine 28

Ratkaisumalli - Vierailija (visitor)
� Ratkaisumallissa kootaan luokkakohtaiset palvelut

vierailijan metodeiksi. Vierailijalla on kutakin luokkaa
kohti on oma erityismetodinsa.

� Oliot rekisteröivät vierailijan ja suorittavat palvelunsa
kutsumalla vierailijan luokkakohtaista metodia.

� Vierailijan vaihtaminen vaihtaa palvelun.
� Vierailijan abstraktissa määrittelyssä on otettava

huomioon kaikki konkreettiset luokat, joissa vierailija
voi käydä => rakenne on ylläpidon kannata hankala

©Harri Laine 29

Ratkaisumalli - Vierailija (visitor)
AbstractVisitor
visitA()
visitB()

Visitor1

visitA()
visitB()

Visitor2

visitA()
visitB()

client

ObjectStructure

AbstractElement

accept(Visitor)

ElementA

accept(Visitor v)

ElementB

accept(Visitor v)
v.visitA(this); v.visitB(this);

©Harri Laine 30

Ratkaisumalli - Vierailija (visitor)

objectStructure elementA elementB visitor1

accept(visitor1) visitA(elementA)

operationA

accept(visitor1) visitB(elementB)

operationB

Ohjelmistotuotanto, s2001 22.10.2001

6

©Harri Laine 31

Ratkaisumalli - Vierailija (visitor)

� Toiminnallisia kokonaisuuksia saa lisättyä laatimalla
uuden konkreettisen vierailijan.

� Elementeissä voidaan aina varautua vierailijoihin.
� Vierailija erottaa toiminnan ja tietorakenteen
� Tiukka sidos vierailijasta vierailtavaan. Vierailtavan

muutos aiheuttaa yleensä aina muutoksen myös
vierailijaan

� Epäsuora ajonaikainen kytkentä käynnistyvään
toimintaan
� normaalisti (C++, Java) olion luokka ja palvelun nimi

määräävät toiminnon, vierailijaa käytettessä mukaan tulee
lisäksi vierailija

©Harri Laine 32

Ratkaisumalli -Factory-mallit

� Olioiden luominen on oliomalleissa
ongelmallinen asia
� olion toiminnallisuus määräytyy sille luontihetkellä

annetun konkreettisen luokan perusteella
� konkreettiset luokat eivät ole tiedossa kirjastoa

laadittaessa - miten siis kirjaston pitäisi huomioida
luonti

� erityiset luontiluokat, joilla abstraktit luontipalvelut

©Harri Laine 33

Ratkaisumalli -Factory-mallit

� Esimerkkejä: Abstract Factory olioiden luontiin liittyvä olioiden
välisiä suhteita hyödyntävä malli

� Tarkoitus: malli esittää tavan luoda tietyn luokan
jälkeläisluokkien ilmentymiä tuntematta näitä luokkia

� Esimerkki: yleiskäyttöinen käyttöliittymäkirjasto

käyttöliittymä
kontrolli

windows
kontrolli

motif-
kontrolli

….

kontrollit erilaisia
eri ympäristöissä
kirjaston pitäisi olla
yleinen, miten voi-
daan yleisellä tasolla
luoda ilmentymiä
ympäristökohtaisille
luokille

©Harri Laine 34

Ratkaisumalli -Factory-mallit

ConcreteProductA1 ConcreteProductA2

AbstractProductA

ConcreteProductB1 ConcreteProductB2

AbstractProductB

ConcreteFactory1

CreateProductA()
CreateProductB()

Concrete factory2

CreateProductA()
CreateProductB()

Client uses

uses

AbstractFactory

CreateProductA (...) : abstract
CreateProductB (...) : abstract

uses

©Harri Laine 35

Ratkaisumalli -Factory-mallit

� Client (siis hyödyntävä ohjelma) tuntee abstraktin
tehtaan ja abstraktit tuotteet ja kutsuu näiden
tarjoamia palveluja. Abstraktin tehtaan palvelukutsu
ohjautuu konkreettisen tehtaan vastaavaan
luontipalveluun, joka siis luo ilmentymän kyseisen
tyyppiselle tuotteelle

� esim windows-kontrollitehtaan luoNappi-palvelu luo
ilmentymän winNappi-luokkaan.

©Harri Laine 36

Ratkaisumalli -Factory-mallit

winNappi motifNappi

Nappi

winLiuku motifLiuku

Liuku

KontrolliTehdasWin

LuoNappi()
LuoLiuku()

KontrolliTehdasMotif

LuoNappi()
LuoLiuku()

Client uses

uses

KontrolliTehdas

LuoNappi (...) : abstract
LuoLiuku (...) : abstract

uses

Ohjelmistotuotanto, s2001 22.10.2001

7

©Harri Laine 37

Ratkaisumalli -Factory-mallit

� Mallilla eristetään konkreettiset tehtaat asiakkaasta
� Tuoteperhe voidaan helposti vaihtaa toiseksi
� Asiakkaan on tunnettava tuotetyypit, joten uusia

tuotetyyppejä ei voida lisätä pelkästään aliluokkia
lisäämällä, vaan tällöin on muutettava asiakkaan
koodia ja abstraktin tehtaan koodia
� esim. kilistimen lisäys käyttöliittymäkontrolleihin

