

Ohjelmistojen mallintaminen

Luento 4, 12.11.

Kertausta: Olioperustainen ohjelmistokehitys

- Lähdemme siis oletuksesta, että kehitettävän järjestelmän voidaan ajatella koostuvan oliosta
- Tehdään koko ohjelmistokehitys *olioperustaisesti*, eli vaiheittain seuraavan kaavan mukaan:
 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 ole suoraa vastinetta reaali maailman käsitteistössä
 3. Toteutetaan suunnitteluvaiheen oliomalli jollakin **olio-ohjelmointikielillä**

Kertausta: Luokka- ja oliokaaviot

- Järjestelmän luokkarakennetta kuvaa **luokkakaavio** (engl. class diagram)
 - Mitä luokkia olemassa
 - Minkälaisia luokat ovat
 - attribuutit ja metodit
 - Luokkien suhteet toisiinsa
 - Erityisesti kuvataan **luokkien väliset yhteydet**
 - Henkilö *omistaa* auton
 - Opiskelija *osallistuu* kurssille
- Luokkakaavio kuvaa ikäänkuin kaikkia mahdollisia olioita, joita järjestelmässä on mahdollista olla olemassa
- **Oliokaavio** (engl. object diagram) taas kuvaa mitä olioita järjestelmässä on tietyllä hetkellä

Tuttu esimerkki

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

```
class Henkilo {  
 Auto omaAuto; // viite olioon, jonka tyyppinä Auto  
 String nimi;  
 Int ika;  
  
 Henkilo(Auto a){ omaAuto = a; }  
  
 void meneTöihin(){  
 omaAuto.aja();  
 }  
}
```


Nopea kertaus luokkakaaviosta

- Luokat laatikkoina
 - Luokan nimi, attribuutit ja metodit omissa osastoissa
 - Ainoastaan nimi pakko merkitä
 - Attribuuttien ja parametrien tyypit merkitään jos tarvetta
- Olioviitteitä ei merkitä luokkamäärittelyyn attribuutiksi jos kyseessä ”merkityksellinen” yhteys
 - omaAuto on olioviite jota ei merkitä luokkalaatikkoon
 - Nimi on String, eli oikeastaan olio. Merkitään attribuutiksi, sillä se että nimi on oikeasti olio ei nyt kiinnosta
- *Olioviitteet merkitään kaavioihin yhteyksinä*, eli viivoina laatikoiden välillä
 - Yhteyden nimi, roolit, kytkentärajoitteet...

Yhteyden navigointisuunta

- Auto-luokan koodista huomaamme, että auto-oliot eivät tunne omistajaansa
 - Henkilö-oliot taas tuntevat omistamansa autot Auto-tyyppisen attribuutin omaAuto ansiosta
- Yhteys siis on oikeastaan *yksisuuntainen*, henkilöstä autoon, mutta ei toisinpäin
- Asia voidaan ilmaista kaaviossa tekemällä yhteysviivasta nuoli
 - Käytetään nimitystä navigointisuunta
 - Nuolen kärki sinne suuntaan, johon on pääsy attribuutin avulla

Yhteyden navigointisuunta

- Yhteyden navigointisuunnalla merkitystä lähinnä suunnittelu- ja toteutustason kaavioissa
 - Merkitään vain jos suunta tärkeää tietää
 - Joskus kaksisuuntaisuus merkitään nuolella molempiin suuntiin
 - Joskus taas nuoleton tarkoittaa kaksisuuntaista
- Määrittelytason luokkakaavioissa yhteyden suuntia ei yleensä merkitä ollenkaan
- Yhteyden suunnalla on aika suuri merkitys sille, kuinka yhteys toteutetaan kooditasolla
 - Vapaaehtoinen tehtävä: laajenna edellistä esimerkkiä niin, että Auto-olio tuntee omistajansa, ja että kuolleen henkilön auto voi saada uuden omistajan

Kertaus monimutkaisemmasta yhteydestä

- Alla olevassa kaaviossa henkilö voi omistaa useita autoja
- Autolla on edelleen korkeintaan yksi omistaja
- Yhteen Henkilö-olioon voi siis liittyä monta Auto-olioa
 - kytkentärajoite * joka tarkoittaa 0...n
- Yhteen Auto-olioon liittyy 0 tai 1 Henkilö-olioa omistajan roolissa
 - kytkentärajoite 0..1
- Jos tilanne epäselvä: *piirrä oliokaavio*

Useampia yhteyksiä olioiden välillä

- Esim. Linuxissa jokaisella hakemistolla on tasan yksi omistaja
 - Eli yhteen hakemisto-olioon liittyy roolissa owner tasan yksi käyttäjä-olio
- Jokaisella hakemistolla voi olla lisäksi useita käyttäjiä
 - Yhteen hakemistoon liittyy useita käyttäjiä roolissa authorizedUser
- Yksi käyttäjä voi omistaa useita hakemistoja
- Yhdellä käyttäjällä voi olla käyttöoikeus useisiin hakemistoihin
- Yhdellä käyttäjällä voi olla *samaan hakemistoon sekä omistus- että käyttöoikeus*

- Alla oliokaavio, joka kuvaa erään edellisen luokkakaavion mukaisen tilanteen
 - Käyttäjät mluukkai ja wikla
 - mluukkai omistaa kaksi hakemistoa
 - mluukkai:lla myös käyttöoikeus omistamiinsa hakemistoihin
 - Samojen olioiden välillä kaksi eri yhteyttä!
 - Wiklalla käyttöoikeus hakemistoon /home/mluukkai/ohmas09

Yhteys kahden saman luokan olion välillä

- Miten mallinnetaan se, että hakemistolla on alihakemistoja?
 - Yhden olion suhteen yhteyksiä on oikeastaan kahdenlaisia
 - Hakemisto sisältää alihakemistoja
 - Hakemisto sisältyy johonkin toiseen hakemistoon
- Yhteen hakemisto-olioon voi liittyä 0 tai 1 hakemisto-olioa roolissa *container* (=sisältäjä), eli hakemisto voi olla jonkun toisen hakemiston alla
- Yhteen hakemisto-olioon voi liittyä mielivaltainen määrä (*) hakemisto-olioita roolissa *contents* (=sisältö), eli hakemisto voi sisältää muita hakemistoja

- Tilanne vaikuttaa sekavalta, selvennetään oliokaavion avulla
- /home/muukkai sisältää kaksi hakemistoa
 - Alihakemistojen rooli yhteydessä on contents eli sisältö
 - Päähakemiston rooli yhteydessä on container eli sisältäjä
- /home/muukkai/ohmas09 on edellisen alihakemisto, mutta sisältää itse alihakemiston

Yhteys kahden saman luokan olion välillä, toinen esimerkki

- Ihmisten välillä on suhteita, esim. vanhempi ja lapsi
- Ihmisellä voi olla 0-2 vanhempaa
 - Tietyn ihmisolionsuhteen nämä ovat roolissa vanhempi
- Ihmisellä voi olla lapsia
 - Tietyn ihmisolion suhteen nämä roolissa lapsi
- HUOM: malli mahdollistaa sen, että ihminen on itsensä lapsi!
 - Tarvittaisiin esim. kommentti joka kieltää tilanteen
- Luennolla piirretään asiaa selvittävä oliokaavio

Monimutkaisempi esimerkki

- Mallinnetaan seuraava tilanne
 - Kurssilla on luennoijana 1 opettaja ja assarina useita opettajia
 - Opettaja voi olla useiden kurssien assarina ja luennoijana
 - Opettajalla voi olla pomo ja useita alaisia
 - Opettajat johtavat toisiaan
 - Opiskelija voi osallistua useille kursseille
 - Opiskelijalla voi olla suorituksia useista kursseista
- Seuraavalla sivulla luokkakaavio
 - Luennolla piirretään ehkä oliokaavio
- Assosiaation nimiin *osallistuu* ja *on suorittanut* on merkitty lukusuunta sillä ne luetaan oikealta vasemmalle:
 - Opiskelija *osallistuu* kurssille

- Monimutkaisia ongelmia kannattaa lähestyä paloissa
 - Mietitään ensin esim. kurssin ja opettajan suhdetta
 - Sitten opiskelijan ja kurssin suhdetta
 - Lopulta opettajien keskinäisiä pomotussuhteita
 - Kaikista eri vaiheista voidaan piirtää oma kaavionsa joka lopuksi yhdistetään
 - Tai samaa kaaviota voidaan laajentaa pikkuhiljaa

Luennolla tehtävä esimerkki

- Mallinnetaan yliopisto luokkakaaviona:
 - Yliopistossa on useita tiedekuntia
 - Tiedekunnissa on useita laitoksia
 - Tiedekunta kuuluu vain yhteen yliopistoon ja laitos vain yhteen tiedekuntaan
 - Jokainen henkilökunnan jäsen on töissä tietyllä laitoksella
 - Jokaisella laitoksella on yksi henkilökunnan jäsen esimiehenä
 - Yliopisto omistaa useita rakennuksia
 - Rakennuksessa voi sijaita yksi tai useampi laitos, kaikissa rakennuksissa tosin ei ole mitään laitosta
 - Laitos sijaitsee yhdessä tai joskus myös useammassa rakennuksessa

Yhteys vai ei?

- Kuvitellaan, että on olemassa henkilöitä, jotka eivät omista autoa
- Autottomat henkilöt kuitenkin välillä lainaavat jonkun muun autoa
- Koodissa asia voitaisiin ilmaista seuraavasti:

```
class AutotonHenkilo {  
 void lainaaJaAja( Auto lainaAuto ) {  
 lainaAuto.aja();  
 }  
}
```

- Eli autottoman henkilön metodi lainaaJaAja saa parametrikseen auton (lainaAuto), jolla henkilö ajaa
- Auto on lainassa ainoastaan metodin suoritusajan
 - AutotonHenkilo ei siis omaa pysyvää suhdetta autoon

Ei yhteyttä vaan riippuvuus

- Kannattaako luokkien Auto ja AutotonHenkilo välille piirtää yhteys?
- Koska kyseessä ei ole pysyvämpiluontoinen yhteys, on parempi käyttää luokkakaaviossa *riippuvuussuhdetta* (engl. dependency)
- Riippuvuus merkitään katkoviivanuolena, joka osoittaa siihen luokkaan josta ollaan riippuvaisia
- Riippuvuus on tavallaan myös yhteys, mutta ”normaalia” yhteyttä ”heikompi” (= ei kestä yhtä kauaa)
- Alla on ilmaistu vielä riippuvuuden laatu
 - Tarkennin (eli stereotyyppi) <<use>> kertoo että kyseessä on käyttöriippuvuus, eli AutotonHenkilö kutsuu Auto:n metodia

Lisää riippuvuudesta

- Joskus riippuvuus määritellään siten, että luokka A on riippuvainen luokasta B jos muutos B:hen saa aikaan mahdollisesti muutostarpeen A:ssa
 - Näin on edellisessä esimerkissä: jos Auto-luokka muuttuu (esim. metodi aja muuttuu siten että se tarvitsee parametrin), joudutaan AutotonHenkilö-luokkaa muuttamaan
- Riippuvuus on siis jotain ”heikompa” kun tavallinen luokkien välinen yhteys
 - Jos luokkien välillä on yhteys, on niiden välillä myös riippuvuus, sitä ei vaan ole tapana merkitä
 - Henkilö joka omistaa Auton on riippuvainen autosta...
- OhPe:n viikon 1 matkakorttitehtävässä Kioski:lla on riippuvuus Matkakortti-luokkaan
 - Tämä on hiukan yllättävää, sillä Kioskihan luo matkakortin
 - Ylläolevan määritelmän mukaan kyseessä on riippuvuus, sillä jos Matkakortti-luokkaa muutetaan, luodaan matkakortin eri tavalla ja Kioskia on muutettava

Kioskilla on riippuvuus luokkaan Matkakortti

- Koodia katsomalla tämä on melko ilmeistä:

```
class Kioski {  
 Matkakortti ostaMatkakortti( String omistaja, double arvo){  
 Matkakortti uusi = new Matkakortti( omistaja );  
 uusi.kasvataArvoa(arvo);  
 return uusi;  
 }  
}
```

- Matkakortin koodissa ei Kioskia mainita mitenkään, joten riippuvuutta toiseen suuntaan ei ole
- Kioskin riippuvuus voidaan varustaa tarkenteella <<create>>

- Entä muiden matkakorttitehtävän luokkien suhde? Onko kyse yhteyksistä vai riippuvuuksista?

Esimerkki, **Auto sisältää neljä rengasta**

```
class Rengas{
 void pyöri(){ System.out.println("pyörä"); }
}

class Auto{ // neljä rengasta vasenEtu, oikeaEtu, ...
 Private Rengas vEtu; Rengas oEtu; Rengas vTaka; Rengas oTaka;

 Auto(){ // auto saa renkaansa syntyessään
 vEtu = new Rengas(); oEtu = new Rengas();
 vTaka = new Rengas();  oTaka = new Rengas();
 }

 void aja(){ // ajaessa kaikki renkaat pyörivät
 vEtu.pyöri();  oEtu.pyöri():
 vTaka.pyöri(); oTaka.pyöri():
 }
}
```

Kompositio

- Tilannehan voitaisiin mallintaa tekemällä autosta yhteys renkaisiin ja laittamalla kytkentärajoitteeksi 4
- Renkaat ovat kuitenkin siinä mielessä erityisessä asemassa, että voidaan ajatella, että ne ovat auton komponentteja
 - Renkaat sisältyvät autoon
- Kun auto luodaan, luodaan renkaat samalla
 - Koodissa auto luo renkaat
- Renkaat ovat private, eli niihin ei pääse ulkopuolelta käsiksi
- Kun roskienkerääjä tuhoaa auton, tuhoutuvat myös renkaat
- Eli ohjelman renkaat sisältyvät autoon ja niiden elinikä on sidottu auton elinikään (oikeat renkaat eivät tietenkään käyttäydy näin vaan ovat vaihdettavissa)
- Tämänkaltaista tilannetta, jota nimitetään **kompositioksi** (engl. composition), varten on oma symbolinsa, ks. seuraava sivu

Kompositio

- Komposition symboli on ”musta salmiakkikuvio”, joka liitetään yhteyden siihen päähän, johon osat sisältyvät
- Kompositiota käytetään kun seuraavat ehdot toteutuvat:
 - *Osat ovat olemassaoloriippuvaisia kokonaisuudesta*
 - Auton tuhoutuessa renkaat tuhoutuvat
 - *Osa voi kuulua vaan yhteen samantyyppiseen kompositioon*
 - Rengasta ei voi siirtää toiseen autoon
 - *Osa on koko elinaikansa kytketty samaan kompositioon*
- Koska Rengas-olio voi liittyä nyt vain yhteen Auto-olioon, ei salmiakin puoleiseen päähän tarvita osallistumisrajoitetta koska se on joka tapauksessa 1

Monimutkaisempi esimerkki

- Tarkennettu Auto sisältää 4 rengasta ja 2 akselia
- Komposition osa voi myös sisältää oliota
 - Rengas sisältää vanteen
- Komposition osilla voi olla ”normaaleja” yhteyksiä
 - Akseli kiinnittyy kahteen renkaaseen
 - Rengas on kiinnittynyt yhteen akseliin

Kompositio, huomioita

- Onko kompositiomerkkiä pakko käyttää?
 - Ei, mutta usein sen käyttö selkiyttää tilannetta
- Yksi edellisellä sivulla olleista komposition ehdoista on *Osa voi kuulua vaan yhteen samantyyppiseen kompositioon*
 - Eli rengas voi kuulua vain yhteen autoon
 - Mutta rengas voisi UML:n mielessä kuulua samaan aikaan johonkin muuhun kompositioon!
 - Renkaan kohdalla tilanne ei ole mielekäs
 - Esimerkki tilanteesta ensi tiistain luennolla
- Kompositio on siis erittäin rajoittava suhde olioiden välillä, toisin kuin ”normaali” yhteys
 - Välimuotona seuraavalla sivulla esiteltävä *kooste*

Kooste

- Koosteella (engl. agregation) tarkoitetaan koostumussuhdetta, joka ei ole yhtä komposition tapaan ”ikuinen”
 - koostesuhteisiin osallistumista ei ole rajoitettu yhteen
 - HUOM: suomenkieliset termit kooste ja kompositio ovat huonot ja jopa harhaanjohtavat
- Koostetta merkitään ”valkoisella salmiakilla” joka tulee siihen päähän yhteyttä, johon osat kuuluvat
- Esimerkki: Joukkue koostuu pelaajista (jotka ovat ihmisiä)
 - Ihminen ei kuitenkaan kuulu joukkueeseen ikuisesti
 - Joukkue ei syynnytä eikä tapa pelaajaa
 - Ihminen voi kuulua yhtäaikaan useampaan joukkueeseen
- Alla on rajattu, että joukkueella on 5-10 pelaajaa

Koosteen oliokaavio

- Joukkueen 1 muodostavat pelaajat 1, 2, 3, 4 ja 5
- Pelaajat 2, 4, ja 5 kuuluvat myös joukkueeseen 2, jonka muut jäsenet ovat pelaajat 6 ja 7

Huomio koostesymbolin käytöstä

- Komposition (eli mustan salmiakin) merkitys on selkeä, kyseessä on olemassaoloriippuvuus
- On sensijaan epäselvää millon koostetta (eli valkoista salmiakkia) tulisi käyttää normaalin yhteyden sijaan
- Monet asiantuntevat oliomallintajat ovat sitä mieltä että koostetta ei edes tulisi käyttää
- Koostesuhde on poistunut UML:n standardista versiosta 2.0 lähtien
- Koostesuhde on kuitenkin edelleen erittäin paljon käytetty joten on hyvä tuntea symboli passiivisesti
- Tällä kurssilla koostetta ei käytetä eikä sitä tarvitse osata
- Joukkueen ja pelaajien välinen suhde voidaankin ilmaista normaalina yhteytenä

Monimutkaisempi esimerkki

- Joukkue pelaa liigassa jossa on 14 joukkuetta
- Ihminen voi kuulua mielivaltaisen moneen joukkueeseen
- Joukkueeseen kuuluu 5-10 ihmistä
- Ihminen tuntee useita ihmisiä
- Ihminen voi olla avioliitossa, mutta vain yhdessä avioliitossa kerrallaan
- Avioliitto koostuu kahdesta ihmisestä

- Vastaus seuraavalla sivulla
- Huomaa miten yhteys tuntee on mallinnettu
 - Toisessa päässä osallistumisrajoite 1 ja toisessa *
 - Voisi olla myös * ja *
 - Tuntee on symmetrinen yhteys toisin kuin jossain aiemmassa esimerkissä ollut johtaa, joten toisen pään osallistumisrajoituksella ei ole merkitystä

- Edellisen sivun tilannetta vastaava UML-kaavio:

- Entä jos tätä vielä laajennettaisiin seuraavasti:
 - Liigalla on sarjaohjelma
 - Sarjaohjelma sisältää 52 pelikierrosta
 - Kullakin pelikierroksella pelataan 7 ottelua
 - Ottelussa pelaa vastakkain 2 joukkuetta, joista toinen on kotijoukkue ja toinen vierasjoukkue

Rajoitukset

- Jos haluttaisiin mallintaa tilanne, että joku joukkueen jäsenistä on joukkueen johtaja, pelkkä luokkakaavio (siinä määrin kun tällä kurssilla UML:ää opitaan) ei riitä
- Tilanne voitaisiin mallintaa seuraavalla sivulla esitetyllä tavalla
 - Eli lisätään normaali yhteys *johtaa* joukkueen ja ihmisen välille
 - Määritellään kytkentärajoite: joukkueella on tasan 1 johtaja
 - Ilmaistaan UML-kommenttina, että joukkueen johtajan on oltava joku joukkueen jäsenistä

Yhteydessä olevien luokkien järjestys

- Esim. edellisessä esimerkissä joukkue koostuu pelaajista
 - Pelaajilla ei ole kuitenkaan mitään erityistä järjestystä yhteyden kannalta
- Joskus osien järjestys voi olla tärkeä
- Esim. dokumentti sisältää sivuja ja kukin sivu sisältää tekstirivejä
 - Sivujen ja rivien on oltava tietyssä järjestyksessä, muuten dokumentissa ei ole järkeä
- Se seikka, että osat ovat järjestyksessä voidaan ilmaista lisämääreenä {ordered}, joka laitetaan niiden olioiden päähän yhteyttä joilla on järjestys
 - Jos ei ole selvää minkä suhteen oliot on järjestetty, voidaan asia ilmaista kommentilla

Millä kaaviot kannattaa piirtää?

- Ensinnäkään, kaikkea ei tarvitse eikä kannatakaan tunkea samaan kuvaan
 - Esim. LAL-järjestelmän käyttötapauskaavion voi aivan hyvin esittää monena erillisenä kaaviona
 - Nyrkkisääntönä voisi olla, että yhdessä kaaviossa kannattaa olla max 10 asiaa (= luokkaa, käyttötapausta, ...)
- Eli mitä työkaluja kannattaa käyttää?
- Kynä ja paperia tai valkotalu
 - Paperi talteen tai roskiin
 - Tarvittaessa skannaus tai digikuva
- Tarjolla paljon ilmaisia työkaluja
 - Paint (suuri osa näidenkin kalvojen kuvista tehty paintilla)
 - Dia (win+linux)
 - Umbrello (ei osaa ns. sekvenssikaavioita)
 - ArgoUML (osaa vaan standardin vanhaa versiota, käy tälle kurssille)
 - Openoffice

- Paljon maksullisia vaihtoehtoja, mm.
 - Visual Paradigm
 - Magic Draw
 - Rational Rose
 - Microsoft Visio
 - Omnigraffle (Mac)
- Magic Draw:n Community edition saatavissa ilmaiseksi, ks.
 - ks. <https://www.cs.helsinki.fi/intranet/group/cinco/teaching/md/>
 - Saatetaan käyttää kevään kurssilla Tietokantojen perusteet
- Visio löytyy laitoksen ohjelmistojakelusta:
 - ks. www.cs.helsinki.fi/compfac/ohjeet/msdnaa
- Monet maksulliset tuotteet osaavat generoida luokkamäärittelyistä koodirunkoja ja myös toisinpäin, koodista UML:ää
- Ei ole olemassa selkeää vastausta mitä työkalua kannattaa käyttää. Tämän kurssin tarpeisiin kynä ja paperia riittää hyvin