

Nesneye Dayalı Yazılım Geliştirme

Burada ortaya bir problem çıkmaktadır:

Müşterinin satın aldığı ürünün kodu (bar kod numarası) terminal üzerinden sisteme girilmektedir. Bu itemID'ye bakarak o ürünün hangisi olduğunu (ProductSpecification) bulmak kimin sorumluluğudur?

Ürünlerle ilgili bilgilerin (tanım, fiyat) yer aldığı nesneler (ProductSpecification) bir katalog nesnesinde (ProductCatalog) tutulmaktadır.

Register ve ProductCatalog nesnelerinin sistemin başlangıcında birlikte yaratıldıkları varsayılabılır. Bu durumda kataloga getProductSpecification mesajını gönderip o ürünne at ProductSpecification nesnesini almak sorumluluğu Register nesnesinde olabilir.

Önce Register nesnesine enterItem(id, qty) mesajıyla satın alınan ürünün kodu ve miktarı girmektedir.

Register nesnesi ProductCatalog nesnesine getProductSpecification(id) mesajıyla ilgili ürünün tanımlayıcı nesnesini sormaktadır.

ProductCatalog nesnesi sahip olduğu nesne grubuna (Map) find(id) mesajını göndererek ilgili ürünün tanımlayıcı nesnesini aran ve bulunan tanımlayıcı Register nesnesine iletin. Böylece kod numarası sisteme girilmiş olan ürünün id'si belli olmuş olur.

Kataloğu tarama sorumluluğu Sale nesnesine de verilebilirdi ancak bu durumda Sale nesnesi ProductCatalog nesnesine bağlanılmış olurdu.

Ürünün tanımlayıcı bilgisini alan Register nesnesi bu bilgiyi ve miktarı Sale nesnesi makeLineItem(spec, qty) mesajıyla ileter. Sale nesnesi bu bilgilere içeren bir SalesLineItem nesnesi yaratır ve bu nesneyi kendi satış kalemlerini tuttuğu listeye ekler.

www.buzluca.info/mdg 5.7

Nesneye Dayalı Yazılım Geliştirme

Örnek: endSale

Contract C03: endSale

Operation: endSale()
Cross References: Use Cases: Process Sale
PreConditions: There is a sale underway
PostConditions: - Sale.isComplete became true (attribute modification)

• Denetçi nesne: Tüm sistem için görüntü denetçi olarak Register kullanılıyor.
 • isComplete değişkenini true yapmak kimin sorumluluğudur?
 Uzman kalıbına göre Sale'in sorumluluğudur.

www.buzluca.info/mdg 5.10

Nesneye Dayalı Yazılım Geliştirme

www.buzluca.info/mdg 5.8

Nesneye Dayalı Yazılım Geliştirme

Satışın toplam bedelin hesaplanması:
 Önceki tasarımların örneklereinde sorumluluklar sözleşmelerden elde edilmiştir. Bu örnekte ise sorumluluk senaryolarından elde edilecektir.

Main Success Scenario (or Basic Flow):

- Customer arrives at POS checkout with goods and/or services to purchase.
- Cashier starts a new sale.
- Cashier enters item identifier.
- System records sale line item and presents item description, price, and running total. Price calculated from a set of price rules.
- Cashier repeats steps 3-4 until indicates done.
- System presents total with taxes calculated.

Senaryoya göre satışın toplam bedelin hesaplanması gerekiyor.
 Uzman kalıbına göre gerekli bilgilere Sale ulaşabilir.
 Toplam bedel = tüm satış kalemlerinin toplamı
 Satış Kalemİ bedeli = ürün miktarı * ürün birim fiyatı

Gerekli bilgiler ve uzmanları:

Bilgi	Uzman
ProductSpecification.Price	ProductSpecification
SalesLineItem.quantity	SalesLineItem
Bir satışı tüm kalemler	Sale

www.buzluca.info/mdg 5.11

Nesneye Dayalı Yazılım Geliştirme

Etkileşim diyagramları ile birlikte yazılım sınıfları diyagramları da oluşturulur. Bu diyagramlar ile ilgili daha fazla bilgi ilerleyen bölgelerde verilecektir.

www.buzluca.info/mdg 5.9

Nesneye Dayalı Yazılım Geliştirme

```

Uzman { st = lineItems[i].quantity * lineItems[i].spec.price }
t := getTotal()
1 *[i=1..n] st := getSubtotal()
lineItems[i]: SalesLineItem
1.1: price := getPrice()
:Product Specification
  
```

{ // constraint
public int getTotal()
{
int tot = 0;
for each SalesLineItem, sli
tot = tot + sli.getSubtotal();
return tot;
}

www.buzluca.info/mdg 5.12

Nesneye Dayalı Yazılım Geliştirme

Başlangıç İşlemleri:

Sistemlerin ilk çalışmaya başladıklarında olması gerekenler de ayrı bir senaryo grubu (*use-case*) olarak yazılabilir.

Başlangıç aşamasında yapılacak işleri tasarım en son aşamasında belirlemek uygundur.

Nesneye dayalı yönteminde bir başlangıç nesnesi (*initial domain object*) belirlenir. Bu nesne program çalışmaya başladığında yaratılacak ilk nesnedir. Başlangıç nesnesi, doğrudan içeriği **diger nesneleri yaratma** ve aralarındaki **bağlantıya (görünürüğe) sağlaması** sorumluluğunu üstlenecektir.

Başlangıç nesnesinin yaratılma yeri programlama diline göre değişebilir:

```

public class Main
{
 public static main( String[] args )
 {
 // Store is initial domain object
 Store store = new Store();
 Register register = store.getRegister(); // register Store'da yaratılıyor
 ProcessSaleJFrame frame = new ProcessSaleJFrame(register); // Frame ile register
 // bağlandı
 ....
 }
}

```

www.buzluca.info/diyg ©2007-2008 Dr. Fazıl BUZLUCA 5.16

