

Ohjelmistojen mallintaminen

Luento 3, 9.11.

Kertausta: Ohjelmistotuotantoprosessin vaiheet

- Vaatimusanalyysi- ja määrittely
 - Mitä halutaan?
- Suunnittelu
 - Miten tehdään?
- Toteutus
 - Ohjelmointi
- Testaus
 - Varmistetaan että toimii niin kuin halutaan
- Ylläpito
 - Korjataan bugit ja tehdään laajennuksia

Viimeksi: käyttötapaukset

- Tapa dokumentoida järjestelmän toiminnalliset vaatimukset
 - Käytetään siis *vaatimusmäärittelyssä*
- Käyttötapaus dokumentoi miten *käyttäjä* kommunikoi järjestelmän kanssa suorittaessaan jotain tehtävää
 - Yksi käyttötapaus kuvaa isomman tavoitteellisen kokonaisuuden
 - *Ei kuvaa järjestelmän sisäistä rakennetta tai toimintaa*
- Yleiskuva järjestelmän toiminnallisuudesta *käyttötapauskaaviona*
 - Ellipsit käyttötapauksia, tikkuihmiset käyttäjiä
 - Kuvassa *kirjautuminen* on apukäyttötapaus jonka *ilmoittautuminen* ja *peruutus* sisällyttävät

Käyttötapaus kuvataan tekstinä

- Ohjelmistoprojektissa pitää kuvata kaikki käyttötapaukset tekstuaalisesti saman kaavan mukaan:
 - *käyttötapauspohja*
- Esim. käyttötapaus **Ilmoittautuminen**:
 - *Käyttäjä*: opiskelija
 - *Tavoite*: saada kurssipaikka
 - *Esiehto*: opiskelija on ilmoittautunut kuluvalle lukukaudella läsnäolevaksi
 - *Jälkiehto*: opiskelija on lisätty haluamansa ryhmän ilmoittautujien listalle
 - *Käyttötapauksen kulku*:
 1. Opiskelija aloittaa kurssi-ilmoittautumistoiminnon
 2. Järjestelmä näyttää kurssitarjonnan
 3. Opiskelija tutkii kurssitarjontaa
 4. Opiskelija valitsee ohjelmiston esittämästä tarjonnasta kurssin ja ryhmän
 5. **Suoritetaan käyttötapaus kirjautuminen**
 6. Järjestelmä ilmoittaa opiskelijalle ilmoittautumisen onnistumisesta.

Oliot ja luokat

- Kuten viikko sitten mainittiin, nykyään ohjelmistokehitys perustuu usein seuraavaan oletukseen
 - *Minkä tahansa järjestelmän katsotaan voivan muodostua olioista, jotka yhteistyössä toimien ja toistensa palveluja hyödyntäen tuottavat järjestelmän tarjoamat palvelut*
- *Mikä siis on olio?*
 - jokin ohjelman tai sen sovellusalueen kannalta mielenkiintoinen asia tai käsite, tai ohjelman osa
 - yleensä yhdistää tietoa ja toiminnallisuutta
 - omaa identiteetin, eli erottuu muista olioista omaksi yksilökseen

Oliot ja luokat

- Jokainen olio kuuluu johonkin luokkaan
- *Luokka kuvaa minkälaisia siihen kuuluvat oliot ovat tietosisällön ja toiminnallisuuden suhteen*
- Luokka Javassa:

```
class Henkilo {  
 String nimi;  
 int ika;  
 Henkilo(String n) { nimi = n; }  
 void vanhene() { ika++; }  
}
```

- ja Henkilö-olioita:

```
Henkilo arto = new Henkilo("Arto");  
Henkilo heikki = new Henkilo("Heikki");  
arto.vanhene();  
heikki.vanhene();
```

Suunnittelu ja toteutusvaiheen oliot ja luokat

- Oliota ja luokkia ajatellaan usein ohjelmointitason käsitteinä
 - Esim. Javassa määritellään luokka `class Henkilo { ... }`
 - *Huom: kalvojen esimerkeissä jätetään usein näkyvyysmääreet public/private pois jotta koodi olisi tiiviimpää. Näin ei tule tehdä oikeasti ohjelmoidessa*
 - *Huom2: Jos näkyvyyttä ei ole merkitty, on käytössä ns. pakkaustason näkyvyys*
 - Ja luodaan olioita `Henkilo arto = new Henkilo("Arto");`
 - Ohjelma siis muodostuu olioista
 - Oliot elävät koneen muistissa
 - Ohjelman toiminnallisuus muodostuu olioiden toiminnallisuudesta
- Ohjelmiston suunnitteluvaiheessa suunnitellaan mistä oliosta ohjelma koostuu ja miten oliot kommunikoivat
 - Nämä oliot sitten toteutetaan ohjelmointikielellä toteutusvaiheessa
- *Mistä suunnitteluvaiheen oliot tulevat? Miten ne keksitään?*

Vaatimusanalyysivaiheen oliot ja luokat

- Vaatimusmäärittelyn yhteydessä tehdään usein *vaatimusanalyysi*
 - Kartoitetaan ohjelmiston sovellusalueen (eli sovelluksen kohdealueen) kannalta tärkeitä *käsitteitä ja niiden suhteita*
- Eli mietitään mitä tärkeitä asioita sovellusalueella on olemassa
 - Esim. kurssihallintojärjestelmän käsitteitä ovat
 - Kurssi
 - Laskariryhmä
 - Ilmoittautuminen
 - Opettaja
 - Opiskelija
 - Sali
 - Salivaraus
- Nämä käsitteet voidaan ajatella luokkina

Vaatimusanalyysivaiheen oliot ja luokat

- Vaatimusanalyysivaiheen luokat ovat *vastineita reaailmaailman käsitteille*
- Kun edetään vaatimuksista ohjelmiston suunnitteluun, monet vaatimusanalyysivaiheen luokista saavat vastineensa ”ohjelmointitason” luokkina, eli luokkina, jotka on tarkoitus ohjelmoida esim. Javalla
- Eli riippuen katsantokulmasta luokka voi olla joko
 - reaailmaailman käsitteen vastine, tai
 - suunnittelu- ja ohjelmointitason ”tekninen” asia
- Tyypillisesti ohjelmatason olio on vastine jollekin todellisuudessa olevalle ”oliolle”
 - Ohjelma simuloi todellisuutta
- Ohjelmissa on myös paljon luokkia ja olioita, joille ei ole vastinetta todellisuudessa
 - Esim. käyttöliittymän toteuttavat oliot

Oliomallinnus

- **Olioperustainen ohjelmistokehitys** etenee yleensä seuraavasti:
 1. Luodaan **määrittelyvaiheen oliomalli** sovelluksen käsitteistöstä
 - Mallin oliot ja luokat ovat rakennettavan sovelluksen kohdealueen käsitteiden vastineita
 2. Suunnitteluvaiheessa tarkennetaan edellisen vaiheen oliomalli **suunnitteluvaiheen oliomalliksi**
 - Oliot muuttuvat yleiskäsitteistä teknisen tason olioiksi
 - Mukaan tulee olioita, joilla ei suoraa vastinetta reaalimaailman käsitteistössä
 3. Toteutetaan suunnitteluvaiheen oliomalli jollakin **olio-ohjelmointikielellä**
- Voidaankin ajatella, että *malli tarkentuu* muuttuen koko ajan ohjelmointikieliläheisemmäksi/teknisemmäksi siirryttäessä määrittelystä suunnitteluun ja toteutukseen

Luokka- ja oliokaaviot

- Palaamme oliomallinnukseen ja olioiden käyttöön määrittely- ja suunnittelutasolla myöhemmin
- Nyt tarkastelemme miten olioita ja luokkia kuvataan UML:ssä
- Sama mallinnustekniikka kelpaa sekä teknisen tason että korkeamman tason olioille ja luokille

Luokka- ja oliokaaviot

- Järjestelmän luokkarakennetta kuvaa **luokkakaavio** (engl. class diagram)
 - Mitä luokkia olemassa
 - Minkälaisia luokat ovat
 - Luokkien suhteet toisiinsa
- Luokkakaavio on UML:n eniten käytetty kaaviotyyppi
- Luokkakaavio kuvaa ikäänkuin kaikkia mahdollisia olioita, joita järjestelmässä on mahdollista olla olemassa
- **Oliokaavio** (engl. object diagram) taas kuvaa mitä olioita järjestelmässä on tietyllä hetkellä

Luokka- ja oliokaaviot

- Luokkaa kuvataan laatikolla, jonka sisällä on luokan nimi
 - Kuten pian näemme, laatikossa voi olla myös muuta
- Luokan instansseja eli siitä luotuja olioita kuvataan myös laatikolla, erona on nimen merkintätapa
 - Nimi alleviivattuna, sisältäen mahdollisesti myös olion nimen
- Kuvassa Henkilö-luokka ja kolme Henkilö-olioa
 - Kolmas olioista on nimetön
- Luokkia ja olioita ei sotketa samaan kuvaan, kyseessä onkin kaksi kuvaa: vasemmalla luokkakaavio ja oikealla oliokaavio
 - Oliokaavio kuvaa tietyn hetken tilanteen, olemassa 3 henkilöä

Luokkakaavio

Eräs luokkakaaviota vastaava oliokaavio

Luokka- ja oliokaaviot: attribuutit

- Luokan olioilla on attribuutteja eli muuttujia ja operaatiota eli metodeja
- Nämä määrittellään luokkamäärittelyn yhteydessä
 - Aivan kuten Javassa kirjoitettaessa `class Henkilö{ ... }` määrittellään kaikkien Henkilö:n attribuutit ja metodit luokan määrittelyn yhteydessä
- Luokkakaaviossa attribuutit määrittellään luokan nimen alla omassa osassaan laatikkoa
 - Attribuutista on ilmaistu nimi ja tyyppi (voi myös puuttua)
- Oliokaaviossa voidaan ilmaista myös attribuutin arvo

Luokka- ja oliokaaviot: metodit

- Luokan olioiden metodit merkitään laatikon kolmanteen osaan
- Luokkiin on pakko merkitä ainoastaan nimi
 - Attribuutit ja metodit merkitään jos tarvetta
 - Usein metodeista merkitään ainoastaan nimi, joskus myös parametrien ja paluuarvon tyyppi
- Attribuuttien ja operaatioiden parametrien ja paluuarvon tyyppeinä voidaan käyttää valmiita tietotyyppejä (int, double, String, ...) tai rakenteisia tietotyyppejä (esim. taulukko, ArrayList).
- Tyyppi voi olla myös luokka, joko itse määritelty tai asiayhteydestä ”itsestäänselvä” (alla Väri ja Piste)

Henkilö
String nimi int ika
vanhene() meneToihin()

Tiedosto
nimi kokoTavuina päivitetty
tulosta()

Kuvio
Värit väri Piste sijainti
kierrä(double kulma) siirrä(suunta)

Luokkakaavio: attribuuttien ja operaatioiden näkyvyys

- Ohjelmointikielissä voidaan attribuuttien ja metodien näkyvyyttä muiden luokkien olioille säädellä
 - Javassa `private`, `public`, `protected`
- UML:ssa näkyvyys merkitään attribuutin tai metodin eteen: *public +*, *private -*, *protected #*, *package ~*
 - Jos näkyvyyttä ei ole merkitty, sitä ei ole määritelty
 - Kovin usein näkyvyyttä ei viitsitä merkitä
- Esim. alla kaikki attribuutit ovat `private` eli eivät näy muiden luokkien olioille, metodit taas `public` eli kaikille julkisia

Luokkakaavio: attribuutin moniarvoisuus

- Jos attribuutti on kokoelma samanlaisia arvoja (esim. taulukko), voidaan se merkitä luokkakaavioon
 - Kirjoitetaan attribuutin perään hakasulkeissa kuinka monesta ”asiasta” attribuutti toistuu
 - * tarkoittaa tuntematonta
- Henkilöllä on vähintään 1 osoite, mutta osoitteita voi olla useita
- Puhelinnumeron kohdalle on kirjoitettu [*], joka tarkoittaa, että numeroa ei välttämättä ole tai numeroita voi olla useita
- Moniarvoisuus on asia joka merkitään kaavioon melko harvoin

Henkilö
String nimi
String osoite[1..*]
puhelin [*]
Date syntPaiva

Esim: Kurssilta ohjelmoinnin perusteet tuttu Kuulaskuri

```
public class Kuulaskuri {  
 private int kuu;  
  
 public Kuulaskuri() {  
 kuu = 1;  
 }  
  
 public int moneskoKuu() {  
 return kuu;  
 }  
  
 public void seuraavaKuu() {  
 kuu++;  
 if (kuu == 13) kuu = 1;  
 }  
}
```

Huomaa miten
konstruktori on ilmaistu

Kuvassa mukana UML-kommenttisympoli

Kertaus: Luokan määrittely luokkakaaviossa

- Eli luokka on laatikko, jossa luokan nimi ja tarvittaessa attribuutit sekä metodit
- Attribuuttien ja metodien parametrien ja paluuarvon tyyppi ilmaistaan tarvittaessa
 - Näkyvyysmääreet ilmaistaan tarvittaessa
- Jos esim. metodeja ei haluta näyttää, jätetään metodiosa pois, vastaavasti voidaan menetellä attribuuttien suhteen

LuokanNimi
tyyppi1 attribuutti1 tyyppi2 attribuutti2
paluuTyyppi metodinNimi1(parametrit) paluuTyyppi metodinNimi2(parametrit)

Olioiden väliset yhteydet

- Ohjelmat sisältävät useita olioita ja olioiden välillä on yhteyksiä:
 - Työntekijä *työskentelee* Yrityksessä
 - Henkilö *omistaa* Auton
 - Henkilö *ajaa* Autolla
 - Auto *sisältää* Renkaat
 - Henkilö *asuu* Osoitteessa
 - Henkilö *omistaa* Osakkeita
 - Työntekijä *on* Johtajan *alainen*
 - Johtaja *johtaa* Työntekijöitä
 - Johtaja *erottaa* Työntekijän
 - Opiskelija *on ilmoittautunut* Kurssille
 - Viljavarasto *sisältää* kaksi Varastoa
 - Lukijalaite *tuntee* Päivämäärän
- Yhteys voi olla pysyvämpiluontoinen eli rakenteinen tai hetkellinen
 - Tällä luennolla fokus pysyvämpiluontoisissa yhteyksissä

Olioiden väliset yhteydet

- Ohjelmakoodissa pysyvä yhteys ilmenee yleensä luokassa olevana *olioviitteenä*, eli attribuuttina jonka tyyppinä on luokka
- Henkilö omistaa Auton:

```
class Auto{  
 void aja(){ System.out.println("liikkuu"); }  
}
```

```
class Henkilö {  
 Auto omaAuto; // viite olioon, jonka tyyppinä Auto  
  
 Henkilö(Auto a) { omaAuto = a; }  
  
 void meneTöihin() {  
 omaAuto.aja(); // metodissa henkilö käyttää omistamaansa autoa  
 }  
}
```


Olioiden väliset yhteydet

- Olioviite voitaisiin periaatteessa merkitä luokkakaavioon attribuuttina, kyseessä on teknisessä mielessä attribuutti
 - Näin ei kuitenkaan ole tapana tehdä
- Parempi tapa on kuvata olioiden välinen yhteys luokkakaaviossa
 - Jos Henkilö- ja Auto-olion välillä voi olla yhteys, yhdistetään Henkilö- ja Auto-luokat viivalla
- Tilanne kuvattu alla
 - Yhteydelle on annettu nimi *omistaa*
 - Eli Henkilö-olio omistaa Auto-olion

Yhteys: kytkentärajoitteet ja roolit

- Ohjelmakoodissa jokaisella henkilöllä on täsmälleen yksi auto
 - ja auto liittyy korkeintaan yhteen henkilöön
- Nämä voidaan kuvata luokkakaaviossa *kytkentärajoitteina*
 - Alla yhteyden oikeassa päässä on numero 1, joka tarkoittaa, että yhteen Henkilö-olioon liittyy täsmälleen yksi Auto-olio
 - Yhteyden vasemmassa päässä 0..1, joka tarkoittaa, että yhteen Auto-olioon liittyy 0 tai 1 Henkilö-olioa
- Auton *rooli* yhteydessä on olla henkilön omaAuto, rooli on merkitty Auton viereen
 - Huom: roolin nimi on sama kun luokan Henkilö attribuuti jonka tyyppinä Auto
- Henkilön rooli yhteydessä on olla omistaja

Yhteys

- Esimerkissämme yhdellä Henkilö-oliolla on yhteys täsmälleen yhteen Auto-olioon
 - Eli yhteyden Auto-päässä on kytkentärajoitteena 1
- Jos halutaan mallintaa tilanne, jossa kullakin Henkilö-oliolla voi olla mielivaltainen määrä autoja (nolla tai useampi), niin kytkentärajoitteeksi merkitään *
 - Alla tilanne, jossa henkilö voi omistaa useita autoja
 - Kullakin autolla joko 0 tai 1 omistajaa

Yhteydet oliokaaviossa

- Luokkakaavio kuvaa luokkien olioiden kaikkia mahdollisia suhteita
 - Edellisessä sivulla sanotaan vaan, että tietyllä henkilöllä voi olla useita autoja ja tietyllä autolla on ehkä omistaja
- Jos halutaan ilmaista asioiden tila jollain ajanhetkellä, käytetään oliokaaviota
 - Mitä olioita tietyllä hetkellä on olemassa
 - Miten oliot yhdistyvät
- Alla tilanne, jossa Artolla on 1 auto ja Heikillä 3 autoa, yhdellä autolla ei ole omistajaa

Yhden suhde moneen -yhteyden toteuttaminen Javassa

- Jos henkilöllä on korkeintaan 1 auto, on Henkilö-luokalla siis attribuutti, jonka tyyppi on Auto

```
class Henkilö {  
 Auto omaAuto; // viite olioon, jonka tyyppinä Auto  
  
 // ,,,  
  
}
```

- Jos henkilöllä on monta autoa, on Javassa yksi ratkaisu lisätä Henkilö-luokalle attribuutiksi listallinen (esim. ArrayList) autoja:

```
class Henkilö {  
 ArrayList<Auto> omatAutot;  
  
 // ...  
  
}
```


- Esimerkki seuraavalla sivulla, huomaa miten listalle lisätään uusi auto ja miten lista käydään läpi
- ArrayLististä tarkemmin Ohjelmointikurssin materiaalista

```
class Henkilö {  
 ArrayList<Auto> omatAutot;  
  
 Henkilö () { omatAutot = new ArrayList<Auto>(); }  
  
 void ostaAuto(Auto uusi){ omatAutot.add(uusi); }  
  
 void listaaAutot() {  
 for ( Auto auto : omatAutot )  
 System.out.println(auto);  
 }  
  
 void meneToihin(){  
 if ( omatAutot.isEmpty() )  
 // käytä julkista liikennettä  
 else  
 // ... valitaan auto jolla mennään töihin  
 }  
}
```


Yhteyksistä

- Kuten niin moni asia UML:ssä, on myös yhteyden nimen ja roolinimien merkintä vapaaehtoista
 - Joskus asia on niin ilmeinen, että nimeämistä ei tarvita
- Jos kytkentärajoite jätetään merkitsemättä, niin silloin yhteydessä olevien olioiden lukumäärä on määrittelemätön
 - Kytkentärajoitteet ilmaistaankin melkein aina
 - Poikkeuksena tilanne, jossa luodaan luokkakaavio askeleittain tarkentaen karkeammasta tarkempaan
- Seuraavassa joukko esimerkkejä
- Monissa tapauksissa esitetty myös oliokaavio selkiyttämään tilannetta

- Henkilö voi omistaa usean yhtiön osakkeita
- Yhtiöllä on monia osakkeenomistajia
- Eli yhteen Henkilö-olioon voi liittyä monta Yhtiö-olioa
- Ja yhteen Yhtiö-olioon voi liittyä monta Henkilö-olioa

- Yhtiössä työskentelee useita ihmisiä
- Ihminen työskentelee korkeintaan yhdessä yrityksessä
- Huomaa roolinimet:
 - Ihmisen rooli yhteyden suhteen on työntekijä, *employee*
 - Yrityksen rooli yhteydessä on työnantaja, *employer*

employee	employer
Joe Doe	Simplex
Mary Brown	Simplex
Jean Smith	United Widgets

- Lisää bisnesmaailman esimerkkejä

- Manageria kohti on useita assistentteja, assistentin johtajana (supervisor) toimii vähintään yksi manageri
- Yhtiöllä on yksi johtokunta, joka johtaa tasan yhtä yhtiötä
- Johtokuntaan kuuluu kolmesta kahdeksaan henkeä. Yksi henkilö voi kuulua useisiin johtokuntiin, muttei välttämättä yhteenkään.
- Toimistoon on sijoitettu (allocated to) useita työntekijöitä. Työntekijällä on paikka yhdessä toimisto tai ei missään

Esimerkki

- Vaaka koostuu kahdesta varastosta
- ks. Ohjelmoinnin perusteiden materiaali
 - http://www.cs.helsinki.fi/u/wikla/ohjelmointi/materiaali/III_oliot/#15
 - http://www.cs.helsinki.fi/u/wikla/ohjelmointi/materiaali/III_oliot/#22
- Luokkakaavio tehdään luennolla
- Perjantaina jatkamme tutustumista luokkakaavioihin