

Ohjelmistojen mallintaminen

Luento 7, 23.11.

Kertaus: olioiden yhteistyön kuvaaminen

- Luokkakaavion avulla voidaan kuvata ohjelman rakenne
 - Minkälaisista luokista ohjelma koostuu ja miten luokat liittyvät toisiinsa
- Ohjelman toiminnallisuudesta vastaavat luokkien instanssit eli oliot. Oleellista olioiden yhteistyö
 - Miten oliot kutsuvat toistensa metodeita suorituksen aikana
 - Eli minkälaista yhteistyötä oliot tekevät
- Olioiden yhteistyön kuvaamiseen omat kaaviotyypinsä:
 - Suositumpi **sekvenssikaavio**
 - ja vähemmän käytetty *kommunikaatiokaavio*
- Oliosunnittelussa näillä kaavioilla erityisen tärkeä asema
- Jatkamme vielä hiukan sekvenssikaavioiden parissa ja esittelemme kommunikaatiokaaviot
- Seuraavassa kertauksena esimerkki viime luennolta

Järjestelmän rakenteen kuvaa luokkakaavio

Toiminta kuvataan sekvenssikaaviolla

- jokaista toimintaskenaariota varten oma kaavio

Luokka- ja sekvenssikaaviot eivät siis "kilpaile" keskenään

- molempia tarvitaan

- molemmat tarjoavat oman näkökulmansa järjestelmään

Takaisinmallinnus ja sekvenssikaatiot

- *Takaisinmallinnuksella* (engl. reverse engineering) tarkoitetaan mallien tekemistä valmiina olevasta koodista
 - Erittäin hyödyllistä, jos esim. tarve ylläpitää huonosti dokumentoitua koodia
- Seuraavalla kalvolla Javalla toteutettu kello, joka nyt takaisinmallinnetaan
- Luokkakaavio on helppo laatia
 - Kello koostuu kolmesta viisarista
- Luokkakaaviosta ei vielä saa kuvaa kellon toimintalogiikasta joten tarvitaan sekvenssikaavioita


```

class Viisari {
 int max; // arvo, jonka saavutettuaan
 // viisari pyörähtää nollaan

 int arvo;

 Viisari( int m ){ arvo = 0; max = m; }

 void etene(){
 arvo++;

 if ( arvo==max ) arvo = 0;
 }

 int aika(){ return arvo; }
}

```

```

class Kello {
 Viisari tunti, minuutti, sekunti;

 Kello(){
 sekunti = new Viisari(60);  minuutti = new Viisari(60);
 tunti = new Viisari(24);
 }

 void etene(){
 sekunti->etene();

 if ( sekunti->aika()==0 ) {
 minuutti->etene();


 if ( minuutti->aika()==0 ) tunti->etene();
 }
 }

 void nayta(){
 System.out.print( tunti->aika() ); System.out.print(":");
 System.out.print( minuutti->aika() );  System.out.print(":");
 System.out.print( sekunti->aika() );

 }
}


```

Kellon synty ja lähtee käymään

Kellon eteneminen tasatunnilla

- Keskiyöllä kaikki viisarit pyörähtävät eli ”etenevät” nollaan, tilannetta kuvaava sekvenssikaavio alla

- jotta sekvenssikaavio ei kasvaisi liian suureksi, otetaan mukaan vain olennainen
 - esim. edelliseltä sivulta on jätetty pois Java-standardikirjaston out-oliolle suoritettut print()-metodikutsut

Kommunikaatiokaavio

- Toinen tapa olioiden yhteistyön kuvaamiseen on kommunikaatiokaavio (communication diagram)
- Alla muutaman sivun takainen esimerkki, jossa henkilölle asetetaan palkka
- Mukana skenaarioon osallistuvat oliot
 - Olioiden sijoittelu on vapaa
 - Kommunikoivien olioiden väliin on piirretty viiva
 - Muistuttaa oliokaaviota!
- Metodien suoritusjärjestys ilmenee numeroinnista

- Viestien järjestyksen voi numeroida juoksevasti: 1, 2, 3, ...
- Tai allaolevan esimerkin (vanha tuttu Kello) tyyliin hierarkkisesti:
 - Kellolle kutsutaan metodia etene(), tällä numero 1
 - Eteneminen aiheuttaa sekuntiviisarille suoritettut metodikutsut etene() ja näytä(), nämä numeroitu 1.1 ja 1.2
 - Seuraavaksi kellolle kutsutaan metodia näytä(), numero 2
 - Sen aiheuttamat metodikutsut numeroitu 2.1, 2.2, 2.3, ...

Yhteenveto olioiden yhteistoiminnan kuvaamisesta

- Sekvenssikaavioita käytetään useammin kun kommunikaatiokaavioita
 - Sekvenssikavio lienee luokkakaavioiden jälkeen eniten käytetty UML-kaaviotyyppi
- Sekä sekvenssi- että kommunikaatiokaavioilla erittäin tärkeä asema oliosuunnittelussa
- Kaaviot kannattaa pitää melko pieninä ja niitä ei kannata tehdä kuin järjestelmän tärkeimpien toiminnallisuuksien osalta
 - Kommunikaatiokaaviot ovat yleensä hieman pienempiä, mutta toisaalta metodikutsujen ajallinen järjestys ei käy niistä yhtä hyvin ilmi kuin sekvenssikaavioista
- On epäselvää missä määrin luennoilla 6 mainituja sekvenssikaavioiden valinnaisuutta ja toistoa kannattaa käyttää
- Sekvenssikaaviot on alunperin kehitetty tietoliikenneprotokollien kuvaamista varten

Yleistys-erikoistus ja periminen

- Tähän mennessä tekemissämme luokkakaaviossa kaksi luokkaa ovat voineet liittyä toisiinsa muutamalla tapaa
- *Yhteys ja kompositio* liittyvät tilanteeseen, missä luokkien olioilla on rakenteellinen (= jollain lailla pysyvä) suhde, esim.:
 - Henkilö *omistaa* Auton (*yhteys*: normaali viiva)
 - Huoneet *sijaitsevat* Talossa (*kompositio*: musta salmiakki)
 - Musta salmiakki tarkoittaa olemassaoloriippuvuutta, eli salmiakin toisen pää olemassaolo riippuu salmiakkipäässä olevasta
 - Jos talo hajotetaan, myös huoneet häviävät, huoneita ei voi siirtää toiseen taloon
- Löyhempi suhde on taas *riippuvuus*, liittyy ohimenevämpiin suhteisiin, kuten tilapäiseen käyttösuhteeseen, esim.:
 - AutotonHenkilö *käyttää* Autoa (katkoviivanuoli)
- Tänäpäivänä tutustumme vielä yhteen hieman erilaiseen luokkien väliseen suhteeseen, eli *yleistys-erikostussuhteeseen*, jonka vastine ohjelmoinnissa on *periminen*

Yleistys-erikoistus ja periminen

- Ajatellaan luokkia Eläin, Kissa ja Koira
- Kaikki Koira-luokan oliot ovat selvästi myös Eläin-luokan oliota, samoin kaikki Kissa-luokan oliot ovat Eläin-luokan olioita
- Koira-oliot ja Kissa-oliot ovat taas täysin eriäviä, eli mikään koira ei ole kissa ja päinvastoin
- Voidaankin sanoa, että luokkien Eläin ja Koira sekä Eläin ja Kissa välillä vallitsee yleistys-erikoistussuhde:
 - Eläin on **yliluokka** (superclass)
 - Kissa ja Koira ovat eläimen **aliluokkia** (engl. Subclass)
- Yliluokka Eläin siis määrittelee mitä tarkoittaa olla eläin
 - Kaikkien mahdollisten eläinten yhteiset ominaisuudet ja toiminnallisuudet
- Aliluokassa, esim. Koira tarkennetaan mitä muita ominaisuuksia ja toiminnallisuutta luokan olioilla eli Koirilla on kuin yliluokassa Eläin on määritelty
- Aliluokat siis *perivät* (engl. inherit) yliluokan ominaisuudet ja toiminnallisuuden

Yleistys-erikoistus ja periminen

- Luokkakaaviossa yleistyssuhde merkitään siten, että **aliluokasta piirretään ylikuokkaan kohdistuva nuoli, jonka päässä on iso ”valkoinen” kolmio**
- Jos aliluokkia on useita, voivat ne jakaa saman nuolenpään tai molemmat omata oman nuolensa, kuten alla

- Tarkkamuistisimmat huomaavat ehkä, että olemme jo törmänneet kurssilla yleistys-erikoisustussuhteeseen *käyttötapausten* yhteydessä
 - Luennoilta 2: Yleistetty käyttötapaus *opetustarjonnan ylläpito* erikoistui kurssin *perustamiseen, laskariryhmän perustamiseen* ym...
 - Sama valkoinen kolmiosymboli oli käytössä myös *käyttötapausten* yleistyksen yhteydessä

Periytyminen

- Luokkien välinen yleistys-erikoistussuhde eli yli- ja aliluokat toteutetaan ohjelmointikielissä siten, että aliluokka perii ylliluokan
- Tuttu esimerkki Ohjelmoinnin jatkokurssilta, konstrutoreja ei merkitty:
 - Luokkakaavio seuraavalla sivulla

```
class Piste{  
 private int x, y;  
 public void siirra(int dx, int dy){  
 x+=dx; y+=dy;  
 }  
 public String toString(){ return "("+x+"")"; }  
}
```

```
Class VariPiste extends Piste {  
 private string vari;  
 public String toString(){ return super.toString()+" väri: "+vari; }  
}
```


Periytyminen ja luokkakaavio

- Yliluokan Piste attribuutit x ja y sekä metodi siirra() siis periytyvät aliluokkaan VariPiste
 - Perityviä attribuutteja metodeja ei merkitä aliluokan kohdalle
- Jos ollaan tarkkoja, Piste-luokan metodi toString periytyy myös VariPiste-luokalle, joka *syrjäyttää* (engl. override) perimänsä omalla toteutuksella
 - Korvaava toString()-metodi merkitään aliluokkaan VariPiste
- Eli kuvioista on pääteltävissä, että VariPisteella on:
 - Attribuutit x ja y sekä metodi siirra perittynä
 - Attribuutti vari, jonka se määrittelee itse
 - Itse määritelty metodi toString joka syrjäyttää yliluokalta perityn
 - Koodista nähdään, että korvaava metodi käyttää yliluokassa määriteltyä metodia

Mitä kaikkea periytyy?

- Luokat Koira ja Lehmä ovat molemmat luokan Kotieläin aliluokkia
- Jokaisella kotieläimellä on omistajana joku Henkilö-olio
- Koska omistaja liittyy kaikkiin kotieläimiin, merkitään yhteys Kotieläin- ja Henkilö-luokkien välille
 - **Yhteydet periytyvät aina aliluokille**, eli Koira-olioilla ja Lehmä-olioilla on omistajana yksi Henkilö-olio
- Ainoastaan Lehmä-olioilla on lypsäjiä
 - Yhteys lypsää tuleeikin Lehmän ja Henkilön välille

Aliluokan ja yliluokan välinen yhteys

- Yrityksen työntekijää kuvaa luokka Henkilö
 - Henkilöllä on metodit kerroPalkka() ja viikkoraportti()
- Johtaja on Henkilön aliluokka
 - Johtajalla on alaisena useita henkilöitä
 - Henkilöllä on korkeintaan yksi johtaja esimiehenä
 - Johtajalla voi olla käyttöoikeuksia Edustustileihin
 - Edustustilillä on useita käyttöoikeuden omaavia johtajia
 - Johtajan viikkoraportti on erilainen kuin normaalin työntekijän viikkoraportti
- Tilannetta kuvaava luokkakaavio seuraavalla sivulla

Osa yrityksen luokkakaaviota

Aliluokan ja yliluokan välinen yhteys

- Johtaja siis perii kaiken Henkilöltä
 - Henkilö on *alainen*-roolissa yhteydessä nollaan tai yhteen Johtajaan
 - Tästä seuraa, että *myös Johtaja-olioilla on sama yhteys, eli myös johtajilla voi olla johtaja!*
- Metodi viikkoraportti on erilainen johtajalla kuin muilla henkilöillä, siispä Johtaja-luokka korvaa Henkilö-luokan metodin omallaan
- Esim. Henkilö-luokan metodi viikkoraportti():
Kerro ajankäyttö työtehtäviin
- Johtaja-luokan korvaama metodi viikkoraportti():
Kerro ajankäyttö työtehtäviin
Laadi yhteenveto alaisten viikkoraporteista
Raportoi edustustilin käytöstä
- Yhteys käyttöoikeus Edustustileihin voi siis ainoastaan olla niillä henkilöillä jotka ovat johtajia

Laajennetaan mallia

- Yrityksen hallitus koostuu ulkopuolisista henkilöistä (joita ei sisällytetä malliin) ja yrityksen toimitusjohtajasta joka siis kuuluu henkilöstöön
 - Hallitus on edustustilien omistaja
 - Hallitus ”tuntee” toimitusjohtajaa lukuunottamatta kaikki työntekijät, myös normaalit johtajat ainoastaan Henkilöolioina
- Hallitus pyytää työntekijöiltä viikkoraportteja
 - Viikkoraportin tekevät kaikki paitsi toimitusjohtaja

Hallitus mukana kuvassa

Olio tietää luokkansa

- Hallitus siis tuntee kaikki työntekijänsä, mutta ei erittele ovatko he normaaleja työntekijöitä vai johtajia
 - Hallituksen koodissa kaikkia työntekijöitä pidetään Henkilö-oliosta koostuvassa listalla *duunarit*. Johtajathan ovat myös henkilöitä!
- Hallituksen ei siis ole edes tarvetta tuntea kuka on johtaja ja kuka ei
- Pyytäessään viikkoraporttia, hallitus käsittelee kaikkia samoin:

```
class Hallitus{  
 ArrayList<Henkilo> duunarit ; // attribuutti, joka sisältää kaikki työntekijät  
 Johtaja toimitusjohtaja; // attribuutti, joka tietää toimitusjohtajan  
 void pyydaRaportit(){ // Javan for-each-lause, eli d käy läpi koko listan  
 for ( d : duunarit ) { if ( d != toimitusjohtaja ) d.viikkoraportti() }  
 }  
}
```


- Jokainen duunari tuntee ”oikean” luokkansa
- Kun hallitus kutsuu duunarille metodia viikkoraportti(), jos kyseessä on normaali henkilö, suoritetaan henkilön viikkoraportointi, jos taas kyseessä on johtaja, suoritetaan johtajan viikkoraportti (*polymorfismia!*)

Moniperintä

- Joskus tulee esiin tilanteita, joissa yhdellä luokalla voisi kuvitella olevan useita ylliluokkia
- Esim. kenraalilla on sekä sotilaan, että johtajan ominaisuudet
 - Voitaisiin tehdä luokat Johtaja ja Sotilas ja periä Kenraali näistä
- Kyseessä *moniperintä* (engl. multiple inheritance)
- Seuraavalla sivulla: Kulkuneuvo jakautuu maa- ja merikulkuneuvoksi
 - Auto on maakulkuneuvo, vene merikulkuneuvo, amfibio sekä maa- että merikulkuneuvo
- Työntekijät voi jaotella kahdella tavalla:
 - Pää- ja sivutoimiset
 - Johtajat ja normaalit
 - Yksittäinen työntekijä voi sitten olla esim. päätoiminen johtaja

Lisää moniperintää

Moniperinnän ongelmat

- Moniperintä on monella tapaa ongelmallinen asia ja useat kielet, kuten Java eivät salli moniperintää
 - C++ sallii moniperinnän
 - ”moderneissa” kielissä kuten Python, Ruby ja Scala on olemassa ns. mixin-mekanismi, joka mahdollistaa ”hyvinkäyttävän” moniperintää vastavan mekanismin
- Onkin viisasta olla käyttämättä moniperintää ja yrittää hoitaa asiat muin keinoin
- Näitä muita keinoja (jos unohdetaan mixin-mekanismi) ovat:
 - Moniperiytymisen korvaaminen yhteydellä, eli käytännössä ”liittämällä” olio on toinen olio, joka laajentaa alkuperäisen olion toiminnallisuutta
 - Javasta löytyvät rajapintaluokat (interface) toimivat joissain tapauksessa moniperinnän korvikkeena
- Ohjelmoinnin jatkokurssin viikon 3 laskareissa, ks <http://www.cs.helsinki.fi/u/wikla/ohjelmointi/jatko/s2010/harjoitukset/3/> toteutetaan MuistavaTuotevarasto, joka on luokka johon lisätään toiminnallisuutta perimisen sijaan liittämällä siihen toinen olio

Muistava tuotevarasto

- Luokka Tuotevarasto toteutetaan perimällä vanha tuttu Varasto
 - Tuotteelle lisätään nimi
- Viikon 3 tehtävissä 3.1-3.3 toteutetaan luokka Muutoshistoria
 - Käytännössä kyseessä on lista double-lukuja, joiden on tarkoitus kuvata peräkkäisiä varastosaldoja
- Tehtävässä 3.4-3.7 toteutetaan MuistavaTuotevarasto joka yhdistää edellisten toiminnallisuuden
- Joku C++-ohjelmoija soveltaisi tilanteessa kenties moniperintää:

EI NÄIN!

Muistava tuotevarasto

- Javassa ei moniperintää ole, ja vaikka olisikin, on parempi liittää ”muistamistoiminto” muistavaan tuotevarastoon erillisenä oliona:

- Aina kun muistavan tuotevaraston saldo päivittyy (metodien `lisääVarastoon` ja `otaVarastosta` yhteydessä), samalla laitetaan uusi saldo muutoshistoriaan

Muistavan varaston toimintaa kuvaava sekvenssikaavio

- Sovellus luo muistavan tuotevaraston joka tallettaa olutta ja kapasiteetti on 48
- MuistavaTuotevarasto luo käyttöönsä Muutoshistoriaolion
- Aina kun varaston tilanne muuttuu, selvitetään saldo ja välitetään se muutoshistorialle
 - Kaavio ei sisällytö seuraavalla sivulla koodissa näkyviä super-kutsuja
- Analyysin tulostus delegoituu muutosvaraston hoidettavaksi

Muistavan tuotevaraston koodihahmotelma

```
MuistavaTuotevarasto extends Tuotevarasto {  
 private Muutoshistoria varastotilanteet;  
  
 MuistavaTuotevarasto(String tuote, double koko){  
 super(tuote, koko);  
 varastotilanteet = new Muutoshistoria(); // luodaan oma kirjanpito-olio  
 }  
  
 void lisaVarastoon(double maara){  
 super.lisaVarastoon(maara); // ylluokan metodi päivittää varastotilanteen  
 double saldo = getSaldo();  
 varastotilanteet.lisa( saldo ); // kerrotaan saldo kirjanpito-oliolle  
 }  
  
 String tulostaAnalyysi() {  
 return varastotilanteet.historia(); // delegoidaan raportin luominen kirjanpito-oliolle  
 }  
}
```

Kaksi tärkeää oliosuunnittelun periaatetta

- Esimerkissä toteutuu kaksi tärkeää oliosuunnittelun periaatetta
- **Single responsibility**
 - Tarkoittaa karkeasti ottaen että **oliolla tulee olla vain yksi vastuu**
 - MuuttuvaTuotevarasto toteuttaa periaatetta koska sen vastuulla on vain varaston nykyisen tilanteen ylläpito
 - *Se delegoi* vastuun aikaisempien varastosaldojen muistamisesta Varastokirjanpito-oliolle
- **Favour composition over inheritance**
 - eli **suosi yhteistominnessa toimivia oliota perinnän sijaan**
 - Perinnällä on paikkansa, mutta sitä tulee käyttää harkiten
 - Esimerkissä käytettiin perintää järkevästi
 - Jos olisi moniperitty Tuotevarasto ja Muutoshistoria, olisi muodostettu luokka joka rikkoo single responsibility -periaatteen
- Onko näissä periaatteissa järkeä: Kyllä, ne lisäävät ohjelmien ylläpidettävyyttä
- Pitääkö periaatteita noudattaa: useimmiten. Joskus voi olla jonkun muun periaatteen nojalla viisasta rikkoa jotain periaatetta...
- Muitakin periaatteita on, joitakin niistä esitellään myöhemmin kurssilla

Abstraktit luokat

- Yliluokalla Kuvio on sijainti, joka ilmaistaan x- ja y-kordinaatteina sekä metodi piirrä()
- Kuvion aliluokkia ovat Neliö ja Ympyrä
 - Neliöllä on sivun pituus ja Ympyrällä säde
- Kuvio on nyt pelkkä abstrakti käsite, Neliö ja Ympyrä ovat konkreettisia kuvioita jotka voidaan piirtää ruudulle kutsumalla sopivia grafiikkakirjaston metodeja
- Kuvio onkin järkevä määritellä *abstraktiksi luokaksi*, eli luokaksi josta ei voi luoda instansseja, joka ainoastaan toimii sopivana yliluokkana konkreettisille kuvioille
- Kuviolla on attribuutit x ja y, mutta metodi piirrä() on *abstrakti metodi*, eli Kuvio ainoastaan määrittelee metodin nimen ja parametrien sekä paluuarvon tyypit, mutta *metodille ei anneta mitään toteutusta*
- Kuvion perivät luokat Neliö ja Ympyrä antavat toteutuksen abstraktille metodille
 - Neliö ja Ympyrä ovatkin normaaleja luokkia, eli niistä voidaan luoda olioita
- Luokkakaavio seuraavalla sivulla

Abstrakti luokka

- Luokkakaaviossa on kaksi tapaa merkitä abstraktius
 - Abstraktin luokan/metodin nimi kursiiivilla, tai
 - liitetään abstraktin luokan/metodin nimeen tarkenne {abstract}

tai:


```
public abstract class Kuvio{
 int x;
 int y;
 public abstract void piirrä();
}
```


```
public class Neliö extends Kuvio {
 int sivu;
 public void piirrä(){
 graphics.drawRect(x, y, x+sivu, y+sivu);
 }
```


Rajapintaluokka

- Abstraktiudella ei ole mitään tekemistä moniperiytymisongelman kanssa, eli periiä saa vain yhden luokan oli se abstrakti tai ei
- Javan *rajapintaluokka* (interface) on ikäänkuin abstrakti luokka joka ei sisällä attribuutteja ja jonka kaikki metodit ovat abstrakteja
- Rajapintaluokka siis listaa ainoastaan joukon metodien nimiä
- Yksi luokka voi *toteuttaa* useita rajapintoja
 - Ja sen lisäksi vielä periiä yhden luokan
- Perimällä luokka saa ylliluokasta attribuutteja ja metodeja
- Rajapinnan toteuttaminen on pikemminkin velvollisuus
 - Jos luokka toteuttaa rajapinnan, sen täytyy toteuttaa kaikki rajapinnan määrittelemät operaatiot
- Tai toisinpäin ajateltuna, **rajapinta on sopimus**
 - **toteuttaja lupaa toteuttaa ainakin rajapinnan määrittelemät operaatiot**

Tuttu esimerkki rajapintaluokan käytöstä

- Mallinnetaan Ohjelmoinnin jatkokurssin rajapintaesimerkki, ks:
 - http://www.cs.helsinki.fi/u/wikla/ohjelmointi/materiaali/IX_abstra/#51
- Rajapintaluokka kuvataan luokkana, johon liitetään stereotyyppi <<interface>>
- Rajapinnan toteuttaminen merkitään kuten periminen, mutta katkoviivana
 - Voidaan tarkentaa stereotyyppillä <<implements>>

Toinen esimerkki rajapintaluokan käytöstä

- Palataan muutaman sivun takaiseen yritysesimerkkiin
- Tilanne on nyt se, että yritys on ulkoistanut osan toiminnoistaan
- Hallitus on edelleen kiinnostunut viikkoraporteista
 - Hallitusta ei kuitenkaan kiinnosta se, tuleeko viikkoraportti omalta henkilöstöltä vai alihankkijalta
- Muuttuneessa tilanteessa hallitus tunteeain ainoastaan joukon raportointiin kykeneviä olioita
 - Jotka voivat olla Henkilöitä, Johtajia tai alihankkijoita
 - Kukin näistä toteuttaa metodin viikkoraportti() omalla tavallaan
- Tilanne kannattaa hoitaa määrittelemällä *rajapintaluokka* ja vaatia, että kaikki hallituksen tuntemat tahot toteuttavat rajapinnan

```
public interface Raportoiija {  
 public void viikkoraportti()  
}
```

- Hallitukselle riittääkin, että se tuntee joukon Raportoiijia (eli rajapinnan toteuttajia)

- Hallituksen koodi voisi sisältää seuraavan:


```
class Hallitus {
```

```
 ArrayList<Raportoiija> raportoiijat;
```

```
 void pyydaRaportit(){ // Javan for-each-lause, eli r käy läpi koko listan
```

```
 for ( r : raportoiijat ) { r.viikkoraportti() }
```

```
}
```


Perimisen kolmet kasvot

- Wiklan materiaali lainaa Koskimiehen luonnehdintaa, jonka mukaan periytymisellä on ”kahdet kasvot”:
- Uusiokäyttömekanismi
 - Periytymisellä voidaan toteuttaa aiemmin ohjelmoitujen välineiden uudelleenkäyttöä, välineitä täydennetään ja erityistetään uusien tarpeiden mukaisiksi (vrt Varasto – Tuotevarasto – MuistavaTuotevarasto)
- Käsitteiden luokittelu
 - Ongelmamaailmaa mallinnetaan periytyksen käsittein, ylikuokka-alikuokka -suhde vastaa yleinen-erityinen -suhdetta. Eläin on kissan yleistys, lehmä on naudon erikoistapaus, jne.
- Kolmannet kasvot, *ne ylivoimaisesti tärkeimmät*, eivät käy kunnolla esille Koskimiehen esityksestä:
 - Näillä kasvoilla ei ole niin selkeää nimitystä kuin edellisillä kahdella
 - Seuraavalla kalvolla hiukan hahmotellaan mitä asialla tarkoitetaan
 - Asiaan liittyy *polymorfismi*
 - Juuri nämä kolmannet kasvot ovat se seikka, mikä on merkittävä muokattavuuden ja uusiokäytön mahdollistaja olio-ohjelmoinnissa

- Muutamassa esimerkissä näimme, miten on mahdollista käsitellä olioita tuntematta niiden varsinaista luokkaa
 - tunnetaan ainoastaan rajapinta tai yliluokka, eli asiat jotka oliot ainakin osaavat tehdä
- Esim. Hallituksen ei tarvitse tietää raportoijista juuri mitään
 - Koska raportoijat toteuttavat Raportoija-rajapinnan, on selvää, että niille voidaan kutsua metodia viikkoraportti()
 - Kukin olio tietää oman tyyppinsä ja osaa suorittaa omalla tavalla toteuttamansa viikkoraportti()-metodin (polymorfismin ansiosta)
 - Siispä kaikki raportoivat oikein vaikka Hallitus ei tiedä raportoijista mitään
 - Tämä mahdollistaa, että tulevaisuudessa voidaan ohjelmoida uusia luokkia, jotka saadaan liitettyä Hallitukseen kunhan ne vaan toteuttavat rajapinnan Raportoija
- Eli rajapintojen tai yliluokkien avulla saadaan **rajattua monimutkaisuutta** pois sieltä, missä siitä ei tarvitse välittää
 - Muutokset eivät haittaa niin kauan kun rajapinta toteutetaan asiallisesti
- Rajapinta/yliluokka tarjoaa **laajennuspaikan tulevaisuuden** varalle
 - Vanha ohjelma ei mene rikki uusista aliluokista tai rajapinnan toteuttajista jos ne toimivat oletusten mukaan
- *Nämä ovat syvällisiä asioita. Nyt ne tuntuvat ehkä osin käsittämättömiltä*

Kolmas oliosuunnittelun periaate

- Vähän aikaa sitten mainittiin kaksi tärkeää oliosuunnittelun periaatetta
 - Single responsibility
 - Favour composition over inheritance
- Kolmas ”kulmakivi on seuraava”:
 - **Program to an interface, not to an Implementation**, tai toisin ilmaistuna
 - **Depend on Abstractions, not on concrete implementations**
- Kyse on juuri edellisellä sivulla hahmotellusta asiasta:
 - Laajennettavuuden kannalta ei ole hyvä idea olla riippuvainen konkreettisista luokista sillä ne saattavat muuttua
 - Parempi on tuntea vain rajapintoja (tai abstrakteja luokkia) ja olla tietämätön siitä mitä rajapinnan takana on
- Tämä voidaan ajatella ”laajennettuna kapselointina”
 - Kapselointi piilottaa olioiden sisäisen toteutuksen esim. määrittelemällä instanssimuuttujat näkyvyydeltään privateiksi
 - Jos tunnetaan vaan rajapinta, ”kapseloituu” koko takana oleva olio ja tämä taas avaa uudenlaisen joustavuuden sillä rajapinnan toteuttava luokka on helppo muuttaa vaikuttamatta sen käyttäjiin