

GoF Tasarım Kalıpları

GoF (*Gang of Four*) kalıpları 1995'te yayımlanan dört yazarlı bir kitap ile duyurulmuştur:

Gamma E., Helm R., Johnson R., Vlissides J., *Design Patterns : Elements of Reusable Object-Oriented Software*, Reading MA, Addison-Wesley, 1995.

Kitapta 23 kalıp yer almaktadır. Bunlardan 15 tanesi daha yoğun kullanılmaktadır.

GoF Kalıpları 3 gruba ayrılır:

Creational Patterns:	Structural Patterns:	Behavioral Patterns:
Abstract Factory	Adapter	Chain of Responsibility
Builder	Bridge	Command
Factory Method	Composite	Interpreter
Prototype	Decorator	Iterator
Singleton	Facade	Mediator
	Flyweight	Memento
	Proxy	Observer
		State
		Strategy
		Template Method
		Visitor

Bu dersin klasmanında çok kullanılan GoF kalıplarından bazıları tanıtılacaktır.

1. Adaptör (*Adapter*) (GoF)

Bu kalıp, istenen işi yapan hazır sistemlere (sınıfa) sahip olduğumuzda, ancak bu hazır sınıfın arayüzünün bizim beklediğimizden farklı olduğu durumlarda kullanılır. Temel işlevi bir sınıfın arayüzünü başka bir şekle dönüştürmektir.

Adaptör kalıbı daha karmaşık bir problemin çözümünde de kullanılır:

Tasarlanmakta olan sistemin aynı iş için birden fazla farklı sistem ile (sınıflar) ile ilişki kurması gerekebilir. İstenen işi yapan hazır sınıfların arayüzleri bizim beklediğimizden ve birbirlerinininkinden farklı olabilir.

Örneğin vergi hesabı için birbirinden farklı üçüncü parti yazılımlar kullanılabilir.

Aynı durum kredi kartı asıllama programları veya muhasebe programları için de geçerlidir.

Problem: İstenen işi yapan fakat farklı arayüzleri olan benzer birimler için tek bir kararlı arayüz nasıl yaratılır?

Çözüm: Birimin orijinal arayüzünü bir adaptör nesnesi kullanarak başka bir arayüze dönüştürün.

POS sistemi ile ilgili örneğe geçmeden önce daha basit bir örnek verilecektir.
Örnek:

Nokta, çizgi, kare şekillerini içeren bir destek sistemi tasarlamak gerekiyor. Asıl sistemin (kullanıcı sistem) şekillerin tipinden bağımsız olması isteniyor. Bu nedenle tüm şekilleri Shape adında soyut bir sınıftan türetiyoruz.

Bir süre sonra istekler değişir! Çember şeklinin de sisteme eklenmesi istenir.

Bu durumda **Circle**, **Shape** sınıfından türetilir, ancak çembere özgü davranışların yeniden yazılması gerekir.

Elimizde çember ile ilgili işleri yapan hazır bir sınıf bulunabilir ancak bu hazır sınıfın arayüzü bizim daha önce oluşturduğumuz **Shape** arayüzünden farklı olacaktır.

Bu durumda hazır **XXCircle** sınıfını içeren ve arayüzünü bize gerekli olan şekle dönüştüren bir **Circle** adaptör sınıfı yazılır.

Java'da kodlama:

```

class Circle extends Shape {
 ...
 private XXCircle pxc; // hazır sınıftan nesnelere referans içeriyor.
 public Circle(...) { // constructor, parametreleri olabilir.
 pxc = new XXCicrcle(...); // hazır sınıftan nesne yaratılıyor; parametre alabilir.
 }
 void public display() { // arayüzü uyumlu hale getiren metod
 pxc.displayIt(); // hazır sınıfın metodu çağırılıyor.
 }
}

```

POS sisteminde vergi hesabı için birbirinden farklı üçüncü parti yazılımlar kullanılabilir.

Arayüzleri farklı olan ve farklı şekillerde çalışan vergi hesabı programları ile kendi sistemimiz arasına adaptörler koyarak ve bu adaptörlerin hepsini ortak bir üst sınıftan türeterek farklı programların arayüzlerini aynı şekle getiriyoruz.

Böylece vergi hesabını yaptıracak olan Sale sınıfı hangi programı kullanırsa kullansın her zaman getTaxes mesajını gönderiyor.

Bu mesajı alan ilgili adaptör aşağıda gösterildiği gibi kendi bağlı olduğu programa uygun mesajları göndererek vergi hesabını yaptırır.

Vergi hesaplayan programlarda bir değişim olduğunda bu değişimlerden sadece adaptörler etkilenir.

Aynı durum kredi kartı asıllama programları ve muhasebe programları için de geçerlidir.

Bu dış birimler ile onları kullanacak olan sınıf arasında adaptörler yerleştirilir.

Muhasebe sisteminin kullanılması:

Karmaşık ve özel kalıplar daha temel GRASP kalıpları ile ifade edilebilirler. Örneğin yukarıdaki çözümden değişimlerden etkilenmeyi azaltacak şekilde dolaylılık ve çok şekillilik kullanılmıştır.

Tasarım Aşamasında Çözümleme Aşamasına İlişkin Yeni Kavramların Keşfedilmesi

Yazılım sisteminin tasarımı yapılırken, çözümleme aşamasındaki modelde yer almamış olan yeni kavramlar ortaya çıkabilir.

Örneğin adaptörlerin tasarımında oluşturulan getTaxes metodu, vergi kalemleri listesi (TaxLineItems) geri döndürür. Bu kavram (vergi kalemleri) çözümleme aşamasında modelde yer almamış olabilir.

Tasarım aşamasında keşfedilen kavramlar, eğer gerek görülürse çözümleme modeline eklenebilir. Bir kaç iterasyondan sonra çözümleme (analiz) modeli işlevini tamamlayacağı için bu ekleme gereksiz de olabilir.

Hatırlatma: Analiz modeli,

- problem domenindeki kavramları daha iyi anlayabilmek,
- yazılım sınıflarını oluştururken esinlenmek için kullanılır.

Eğer çözümleme modeli sonraki aşamalarda tekrar bir kaynak olarak kullanılacaksa yeni keşfedilen kavramların modele eklenmesi uygun olabilir. Daha çok tercih edilen yöntem ise, tasarım modelinden geri gidilerek (*reverse-engineering*) sonraki aşamalarda kullanılacak çözümleme modelinin oluşturulmasıdır.

2.Fabrika (Factory), Somut Fabrika (Concrete Factory)

Adaptörlerin kullanılması, bu nesnelere kimin yaratacağı problemine neden olur. Diğer bir problem ise belli bir durumda olası adaptörlerden hangisinin yaratılıp kullanılacağıdır.

Adaptörleri yaratma işi, bunu kullanacak olan yazılım sınıflarından birine atanabilir. Ancak uygulama sınıflarına bu tür sorumluluklar atamak uyumu bozar ve uygulama sınıflarının değişken adaptörlere bağımlı olmasına neden olur.

Önemli tasarım prensiplerinden biri; bir yazılım sistemindeki değişik işler yapan kısımların (katmanların) birbirlerinden bağımsız olarak ele alınmasıdır (*seperation of concerns*). Buna göre de adaptörlerin uygulama nesnelere dışındaki bir nesne tarafından yaratılması uygun olacaktır.

Bu bölümde GoF kalıplarından soyut fabrikanın (*Abstract Factory*) daha basit bir şekli olan fabrika (*Concrete Factory*) kalıbı ele alınmıştır.

Problem: Nesnelere yaratılmasında karmaşık kararlar vermek gerekiyorsa ve uyumluluğu arttırmak için yaratma işlemlerinin diğer işlemlerden ayrılması isteniyorsa nesne yaratılma sorumluluğu nasıl atanmalıdır?

Çözüm: Nesnelere yaratılma sorumluluklarını yapay bir sınıf olan fabrika sınıfına atayın.

Fabrikalar sadece adaptörler için hazırlanmazlar. İlerideki konularda başka nesnelere yaratılması sorumluluğunun da fabrika nesnelere verildiği görülecektir.

Örneğin POS sisteminde adaptör nesnelere yaratmak için ServicesFactory adında bir yapay sınıf oluşturulabilir.

ServicesFactory
accountingAdapter : IAccountingAdapter inventoryAdapter : IInventoryAdapter taxCalculatorAdapter : ITaxCalculatorAdapter
getAccountingAdapter() : IAccountingAdapter getInventoryAdapter() : IInventoryAdapter getTaxCalculatorAdapter() : ITaxCalculatorAdapter ...

Vergi hesabı programını kullanmak isteyen nesne gerektiğinde ServicesFactory nesnesinin getTaxCalculatorAdapter metodu çağırılacaktır.

Bu metod o andaki kriterlere göre hangi tipte bir adaptörün kullanılacağına karar verecek, eğer yoksa uygun bir adaptör nesnesi yaratacak ve bu nesnenin adresini geri döndürecektir.

Böylece vergi hesabı yapılmak istendiğinde bu adaptör ile ilişki kurulacaktır (getTaxes metodu çağırılacaktır).

ServicesFactory sınıfının get metodları adaptörlerin üstsınıflarına ilişkin adresler geri döndürmektedir. Çünkü üst sınıfın adresini taşıyabilen bir işaretçi o sınıftan türeyen tüm alt sınıflara da işaret edebilir.

Soyut Fabrika (Abstract Factory) (GoF)

Bazı durumlarda birbirleriyle ilişkili birden fazla nesne yaratmak gerekir.

Örneğin yandaki şekilde gösterildiği gibi belli koşullarda ProductA1 sınıfından nesne ile ProductB1 sınıfından nesne birlikte kullanılacaktır.

Benzer şekilde de ProductA2 sınıfından nesne ile ProductB2 sınıfından nesne birlikte kullanılacaktır.

Bu durumda birbirleriyle ilişkili nesnelere yaratan farklı fabrika sınıfları oluşturulur.

Bu fabrika sınıfları ortak bir soyut fabrikadan türetilir.

3. Tekil Nesne (Singleton) (GoF)

Fabrika nesnesi yeni bir problem oluşturur: Fabrika nesnesini kim yaratacak ve bu nesneye nasıl erişilecek?

İstenenler:

- Fabrika sınıfından sadece tek bir nesne yaratılmalı
- Programın gerekli tüm yerlerinden bu nesneye erişilebilmeli.

Problem: Bir sınıftan sadece tek bir nesne yaratılması (tekil nesne) isteniyor. Bu nesne diğer nesnelere global tek bir erişim noktası sağlayacak.

Çözüm: Sınıfın içine tekil nesneyi yaratıp adresini döndüren statik bir metot yerleştirin.

Hatırlatma: Statik metotlar, üyesi oldukları sınıftan henüz bir nesne yaratılmadan önce de çağırılabilirler.

Örnek sistemde, ServicesFactory sınıfına, bu tipten nesnelere işaret edebilen statik bir nitelik üyesi, ve nesne yaratan statik bir metot eklenir.

Statik metot (getInstance) çağırıldığında eğer daha önceden bir fabrika nesnesi yaratılmamışsa nesne yaratır ve adresini geri gönderir.

Eğer daha önceden nesne yaratılmışsa yenisi yaratılmaz var olan nesnenin adresi gönderilir.

UML notasyonu: Eğer istenirse, bu sınıftan sadece bir nesne yaratılabileceğini gösterir.

Programın herhangi bir yerinde fabrika nesnesine ulaşıp bir adaptör nesnenin adresi öğrenilebilir.

```

public class Register
{
 public Register( ProductCatalog catalog ) // constructor
 {
 ...
 accountingAdapter= ServicesFactory.getInstance().getAccountingAdapter();
 ...
 }
 // Diğer metotlar
}
  
```


Değişken Arayüzlü Dış Hizmetlere Genel Bir Bakış

Değişik arayüzlere sahip dış hizmetlere (vergi hesabı, muhasebe, kredi kartı asıllama) erişimde ortaya çıkan problemlerin çözümü için çeşitli kalıplardan yararlanılmıştır. Kalıpların kullanımı yazılımcılar arasında ortak bir dil oluşturur: "Dış hizmetlerin değişken arayüzlerinin oluşturduğu sorunları çözmek için tekil fabrika nesnelere tarafından yaratılan adaptörler kullanılmıştır."

4. Strateji (Strategy) (GoF)

Bir sınıfın belli bir konudaki davranışının o sınıftan yaratılan bir nesnenin yaşamı süresinde defalarca değişmesi istenebilir.

POS sisteminde bu probleme örnek olarak değişik koşullarda farklı indirim politikalarının uygulanması gösterilebilir.

Örneğin belli günlerde %10, belli günlerde %15 indirim yapılabilir. Ödeme miktarı belli bir değeri geçtiğinde sabit bir indirim uygulanabilir. Hatırlı müşterilere belli bir indirim yüzdesi uygulanabilir.

Tüm bu işler Sale sınıfının toplam bedeli hesaplama getTotal() sorumluluğunun (davranışının) değişik halleri gibi görünmektedir.

Ancak bu değişken algoritmaları Sale sınıfının içine koymak uyum ve bağımlılık problemleri yaratacaktır.

Problem: Birbirleriyle ilgili olan fakat farklılık gösteren algoritmalar (davranışlar) nasıl tasarlanmalıdır? Bu algoritmalarındaki değişimin sistemi etkilemesi nasıl önlenmelidir?

Çözüm: Her algoritmayı ayrı bir sınıf içinde gerçekleyin. Bu sınıfların arayüzleri aynı olmalıdır.

Bu kalıba göre ortak bir üst sınıftan türeyen indirim sınıfları (SalePricingStrategy) tasarlanacaktır. Bu sınıfların hepsinde çok şekilli bir getTotal metodu bulunacaktır. Bu metodun parametresi olarak Satış nesnesini (Sale) alacak ve gerekli indirimleri uyguladıktan sonra müşterinin ödemesi gereken toplamı belirleyecektir.

Strateji nesnesi bir bağlam nesnesi (*context object*) ile ilişkilendirilir.

Bu örnekte bağlam nesnesi Satış (Sale) nesnesidir. Sale nesnesine getTotal mesajı gönderildiğinde Sale bu işlemin bir kısmını o anda bağlı olduğu strateji nesnesine yaptırır (*delegate*).

Bağlam nesnesi (Sale) tek tek farklı indirim nesnelere ile ilişkilendirilmez. Onun yerine indirim nesnelerinin türetildiği soyut sınıf (ya da *interface*) ile ilişkilendirilir.

Böylece farklı indirim nesnelere mesaj gönderilebilir ve Sale bundan haberdar olmak zorunda değildir (Çok şekillilik).

UML 2.0'da "interface" gerçekleştirme (*implementation*) ve kullanma (*usage*) için aşağıdaki gösterim de yer almaktadır.

Strateji nesnelarını yaratmak için de bir fabrika nesnesine gerek vardır. Bağlam nesnesi (Sale) gerek duyduğunda tekil fabrika nesnesine strateji nesnesinin adresini soracaktır.

O andaki indirim politikasına göre uygun bir indirim nesnesi fabrika tarafından yaratılacak ve bu strateji nesnesinin adresi bağlam nesnesine bildirilecektir.

5. Bileşik Nesne (Composite) (GoF)

Bazı durumlarda bir nesne belli bir iş için tek bir nesne (atomik bir nesne) ile ilişkilendirildiği gibi aynı iş için bir nesne grubu (liste, vektör) ile de ilişkilendirilebilir.

Esnekliği sağlamak için ilgili nesnenin, o iş için tek bir nesne ile mi yoksa bir nesne grubuyla mı ilişkili olduğundan habersiz (bağımsız) olması istenir.

Örnek POS sisteminde buna benzer bir problem indirim stratejilerinde ortaya çıkmaktadır. Bazen tek bir indirim stratejisi kullanıldığı gibi aynı anda birden fazla indirim stratejisi de geçerli olabilir. Hatta bu stratejiler birbirleri ile çatışabilir.

Örneğin;

- Pazartesi günü belli bir değerin üzerinde alışveriş yapanlara sabit bir indirim uygulanır.
- Hatırlı müşterilere (kart sahibi) %15 indirim yapılır.
- Belli bir üründen (markadan) alındığında toplam satış bedelinden %5 indirim yapılır.

Bu durumda hatırlı bir müşteri Pazartesi günü alışveriş yaparsa ve o günün özel markasından satın alırsa nasıl bir indirim stratejisi uygulanacak?

Problemin özellikleri:

- Sale sınıfı nesnelere bazen tek bir indirim stratejisi kullanılırken bazen de aynı anda birden fazla strateji kullanılması gerekecektir. "Composite" kalıbı bu probleme ilişkin çözüm üretir.
- İndirim stratejisi satışla ilgili farklı bilgilere bağlıdır: Zaman (Pazartesi), toplam bedel, müşteri tipi, belli bir satış kalemi.
- Stratejiler birbirleriyle çatışmaktadır.

Kalıp:

Problem: Nesne grupları veya bileşik nesnelere, tek bir nesne (atomik) gibi çok şekilli olarak nasıl tasarlanır?

Çözüm: Bileşik ve atomik nesnelere aynı soyut sınıftan (arayüzden) türetin. Bileşik nesnelere içine atomik nesnelere içeren bir liste yerleştirin.

Örnekte strateji sınıfları, ortak bir üst sınıftan (ISalePricingStrategy) türetildiği gibi aynı üst sınıftan strateji nesnelere içeren bir listeye sahip bir bileşik sınıf da (CompositePricingStrategy) türetilmektedir.

CompositePricingStrategy sınıfı, herhangi bir strateji sınıfının nesnelere içerebilen pricingStrategies adlı bir listeye sahiptir. Belli bir anda geçerli olan stratejiler bu listeye eklenecektir.

Aynı anda birden fazla strateji geçerli olduğunda nasıl davranılacağı da ayrı bir stratejidir.

Örneğin müşteri için en iyi indirim seçilerek en düşük fiyat uygulanabilir.

CompositeBestForCustomerPricingStrategy

Çok gerçekçi olmamakla birlikte dükkan için en iyisi seçilerek indirimler arasında en düşük olan da uygulanabilir.

Aynı anda geçerli olan stratejilerin listesinin nasıl taranacağı da birer bileşik strateji sınıfı olarak tasarlanır. Bu sınıflar CompositePricingStrategy sınıfından türetilirler.

Bunlardan CompositeBestForCustomerPricingStrategy adlı sınıf listedeki tüm indirimleri uygulayarak olabilecek en düşük toplam değeri geri döndürür.

Bu yapıda, stratejileri kullanan bağlam sınıfı Sale, toplamı belirlerken bazen tek bir nesne ile ilişkilendirilebilir (örneğin PercentageDiscountPricingStrategy) bazen de bileşik bir nesne ile ilişkilendirilebilir (CompositeBestForCustomerPricingStrategy).

Bağlam nesnesi bu ilişkilendirilmeden habersizdir, çünkü tüm sınıflar ortak bir üst sınıf olan ISalePricingStrategy sınıfından türetilmiştir.

Çoklu Stratejilerin Yaratılması

Satış başladığında (yaratıldığında) ilgili fabrika sınıfından (PricingStrategyFactory) bir strateji nesnesi istenir. Fabrika kendi algoritmasına ve koşullara göre belli bir bileşik stratejinin kullanılmasına karar verebilir.

Verilen örnekte Fabrika nesnesi CompositeBestForCustomerPricingStrategy adlı sınıftan bir strateji kullanılmasına karar vermiş ve yarattığı strateji nesnesinin adresini (ps) Sale nesnesine geri göndermiştir.

Satış işlemleri ilerledikçe gerekli olan indirim nesnelere yaratılarak bu listeye eklenebilir.

Satış başladığında dükkanın belli bir sabit indirim stratejisi varsa ilk olarak listeye bu strateji ile ilgili indirim sınıfı eklenebilir.

Örnekte satış başladığında o gün için geçerli olan bir yüzdelik indirimin geçerli olduğu varsayılmış ve PercentageDiscountPricingStrategy nesnesi yaratılarak bileşik nesnenin listesine eklenmiştir.

Örnek: Çoklu Stratejilerin Yaratılması ve Kullanılması

Müşteriye özel stratejinin eklenmesi:

Eğer müşterilere göre özel indirimler yapılıyorsa müşteri bilgilerinin sisteme girilmesini sağlayan bir işlem de tasarlanmalıdır.

Kartı okutulan müşteriye ilişkin özel bir indirim varsa onunla ilgili strateji de bileşik nesnenin stratejiler listesine eklenir.

Tasarımın Değerlendirilmesi

Yansı 8.32 ve 8.33'te gösterilen tasarımı GRASP kalıpları ve tasarım prensipleri açısından inceleyelim:

- Register nesnesi PricingStrategyFactory nesnesine doğrudan mesaj göndermiyor. Yeni strateji yaratılması işi Sale nesnesi üzerinden yapıyor. Sale zaten PricingStrategyFactory nesnesine bağlı olacağından Register ile PricingStrategyFactory arasında yeni bir bağlantıya gerek yoktur (*Low coupling*).

Ayrıca Sale yeni strateji konusundaki bilgiye sahip olan uzmandır (*Expert*).

- Register müşteri numarası (customerID) ile müşteri (Customer) nesnesinin yaratılmasını Store nesnesinden istemektedir. Store nesnesi bu konunun uzmanıdır. Ayrıca bu durum gerçek dünyaya yakınlık (*low representational gap*) açısından da uygundur. Müşteri bilgilerini Register yerine Sale nesnesi Store'dan isteseydi bağımlılık artardı.

- Müşteri numarasının (customerID) müşteri (Customer) nesnesine dönüştürülmesi nesneye dayalı tasarımda sık izlenen bir yoldur.

Tasarımın ilk aşamalarında sadece numara yeterli gibi görünse de ileri aşamalarda müşterinin tüm bilgilerini içeren nesne gerekli olabilir. Bu nedenle tasarımın daha başında, sisteme genellikle bir kullanıcı arayüzünden girişi yapılan kimlik numaraları nesnelere dönüştürülür ve nesnelere arasında bu nesnelere referansları aktarılır.

Bu yöntem bir kalıpta yer almamaktadır.

- addCustomerPricingStrategy(s:Sale) mesajında Sale tipinden s nesnesi fabrika nesnesine gönderiliyor. Daha sonra fabrika kendisine gerekli olan Customer ve PricingStrategy bilgilerini soruyor.

s:Sale nesnesinin tamamını parametre olarak göndermek yerine sadece o anda gerekli olan parçalarını da aktarmak mümkün olabilirdi. Ancak nesneye dayalı tasarımda bir nesnenin alt parçalarını aktarmak yerine tamamının referansının aktarılması tercih edilir.

Bu durum tasarımda esneklik sağlar. Tasarımın ileriki aşamalarında yeni parçaların da aktarılması gerektiği ortaya çıksa bile tasarımda fazla değişiklik olmaz.

Aktarımlar referanslar (adresler) üzerinden yapıldığından bu durum fazla bilgi akışına neden olmaz. Eğer parametre olarak gönderilen nesnenin değiştirilmesi istenmiyorsa C++'da sabit referans parametreler kullanılmalıdır.

Bileşik Nesne (Composite) kalıbı sadece stratejiler ile birlikte kullanılan bir kalıp değildir. Eğer bir sistemin (veya bir nesnenin), tek nesnelere (atomik) ve çoğul nesnelere (grupları, örneğin liste) benzer şekilde görmesi ve kullanabilmesi isteniyorsa izlenmesi gereken yol "Composite" kalıbında açıklanmıştır.

Derste verilen örnekte atomik ve çoğul nesnelere örnek olarak strateji nesnelere kullanılmıştır.

6. Ön Yüz (Facade) (GoF)

Yazılım geliştirmede karşılaşılan durumlardan biri de belli işler için önceden var olan eski bir sistemin kullanılmasıdır. Örneğin bazı muhasebe işlemleri için eski bir programın bazı kısımları kullanılıyor olabilir. Büyük bir olasılıkla bu eski programın yerine ileride yenisi alınacaktır.

Bazen de henüz tasarımı yapılmamış ya da tasarımı değişebilecek karmaşık bir alt sistemin bazı hizmetlerinin kullanılması istenebilir.

Böyle durumlarda tasarımı yapılmakta olan yeni sistem ile değişme olasılığı yüksek olan alt sistem arasında bağlantıyı sağlamak için bir ön yüz (cephe) nesnesi hazırlanır. Alt sistemdeki hizmetlere bu cephe üzerinden erişilir.

Karmaşık alt sistemin tüm hizmetlerini kullanmak gerekmiyorsa ön yüzde sadece gerekli olanlar gösterilebilir.

Ayrıca cephenin ardındaki değişiklikler asıl sistemi etkilemez.

Problem: Değişik arayüzlere ve yapılar sahip hizmetleri içeren karmaşık bir alt sistem var. Alt sistem ileride değişebilir ve alt sistemin sadece bazı olanaklarını kullanmak istiyorum. Bu alt sistem ile bağlantı nasıl sağlanmalı?

Çözüm: Alt sistem ile bağlantıyı sağlayan bir ön yüz (facade) nesnesi tanımlayın. Ön yüz nesnesi alt sistemdeki tüm hizmetler için tek bir ortak erişim noktası oluşturacaktır.

Ön yüz nesnesinin içine kullanıcı sistemin gerek duyduğu işleri yapan metotlar yerleştirilecektir. Kullanıcı sistem bu metotları çağırdığında metotların içinde alt sistemin gerekli yerlerine erişilecektir.

Böylece alt sistem değiştiğinde sadece ön yüz nesnesi değişecek, kullanıcı sistem bundan etkilenmeyecektir.

Bu kalıbı örnek POS sistemi üzerinde açıklamak için deęişken işletme kuralları (*pluggable business rules*) ele alınacaktır.

Problem:

NextGen POS sistemini satın alan şirketler senaryoların önceden belli olan bazı noktalarında sistemin farklı davranışlar göstermesini (farklı kurallara uymalarını) isteyebilirler.

Bu kurallar bazı işlemlerin engellenmesini ya da geçersiz kılınmasını gerektirebilir.

Örneğin:

- Satış başladığında ödemenin hediye çeki ile yapılacağı belirlendiğinde müşterinin sadece bir ürün almasına izin verilmek istenebilir. Bu durumda birinciden sonraki enterItem işlemleri engellenecektir.

- Hediye çeki ile ödeme yapıldığında para üstünün nakit ödenmesi engellenmeli.

Yazılım mimarı, konuların ayrılığı (*seperation of concerns*) prensibine uygun olarak kuralları denetleyen ayrı bir alt sistem oluşturmak isteyecektir.

Asıl sistem tasarlanırken kurallarla ilgili alt sistemin tasarımı henüz yapılmamış olabilir, ileride kuralların deęişmesi, yenilerinin eklenmesi olasılığı olabilir. Verdiği tüm hizmetlere gerek duyulmayan karmaşık bir alt sistem kullanılmak istenebilir.

Bu nedenle kuralların yer aldığı alt sisteme bir ön yüz üzerinden erişilmesi yararlı olacaktır.

Örnekte POSRuleEngineFacade adında "*singleton*" özelliğine sahip bir ön yüz tasarlanacaktır.

Program çalışırken belli bir işlemin geçerli olup olmadığı bu ön yüzdeki fonksiyonlar çağırılarak sınanacaktır.

Ön yüzdeki fonksiyonlar kurallar alt sistemindeki gerekli fonksiyonları çağırarak işlemin geçerliliğine karar vereceklerdir.

Kural sisteminin deęişmesi tasarladığımız sistemi (Sale sınıfını) etkilemeyecektir.

```
public class Sale
{
 public void makeLineItem (ProductSpecification spec, int quantity)
 {
 SalesLineItem sli = new SalesLineItem (spec, quantity);
 // call to the Facade
 if ( POSRuleEngineFacade.getInstance().isInvalid( sli, this ) )
 return; // not accepted
 lineItems.add( sli ); // OK, accepted
 }
 // ...
} // end of class
```

Facade
Singleton ile
erişiliyor

Konuların ayrılığı (*separation of concerns*) prensibine uygun olarak ilgili nesnelere gruplanarak paketler (*package*) oluşturulabilir. Java'da "package", C++'da ise "namespace" ve "library" kavramları bu gruplamalara karşı düşmektedir. UML'de "package" notasyonu aşağıda gösterilmiştir.

Yandaki örnekte, POSRuleEngineFacade ön yüzü, "kurallar alt sistemi"ne tek giriştir. Alt sistemin iç yapısı dışarıdan erişilebilir değildir.

Adaptör ile Ön Yüz Arasındaki Farklılık

İki kalıp birbirine benzeyen problemlerde kullanılmaktadırlar. Her ikisinde de ilişki kurmamız gereken hazır bir sistem (sınıflar) vardır.

Bu benzerliğe karşın aralarında belirgin farklar vardır:

- Ön yüz kalıbında uyum sağlamaya çalışılan bir ara yüz yoktur. Adaptör kalıbında ise tasarlanmakta olan sistemin ara yüzü bellidir ve ilişki kurulacak olan diğer sistemin ara yüzünü ile tasarlanmakta olan bu sistemin ara yüzü uyumlu hale getirilmesi amaçlanmaktadır.

- Ön yüzde çok şekillilik (*polymorphism*) yoktur. Adaptör çoğunlukla birden fazla sistemle ilişki kurulmasını sağladığından çok şekillilik ile birlikte kullanılır. Eğer ara yüzü uyumlu hale getirilecek tek bir sistem varsa adaptör kalıbı da çok şekillilik olmadan kullanılır.

Ön yüzde asıl amaç karmaşık bir sisteme daha basit bir ara yüzden erişilmesini sağlamaktır. Ayrıca alt sistemin bizi ilgilendirmeyen kısımlarından da yalıtılmış oluruz.

Özet:

Ön Yüz karmaşık bir alt sistemin arayüzünü basitleştirir, adaptör ise alt sistemin arayüzünü başka bir arayüze dönüştürür.

7. Gözlemci (*Observer*) / Yayıncı-Abone (*Publish-Subscribe*) (GoF)

Bir nesnedeki değer değişikliği başka nesnelere tarafından bilinmek istenebilir.

Değer değişikliği ile ilgilenen nesnelere sayısı programın çalışması sırasında değişebilir.

Örneğin satışın toplam değerindeki değişimin anında grafik kullanıcı arayüzüne (ekrana) yansımaları istenebilir.

Amaç: Satışın toplamı
Değiştiğinde ekrandaki
görüntü de güncellenmeli

Akla gelen bir çözüm toplam değeri değiştiğinde Sale nesnesinin bunu kullanıcı arayüzündeki nesnelere bildirmesidir.

Bu çözümün sorunları vardır:

Bilgi yayımlayan nesne bilgiyi almak isteyenlere bağımlı olur.

Ayrıca yukarıdaki örnekte, uygulama nesnelere (Sale) arayüz (ekran) nesnelere bağlanmış olurlar.

Problem: Değişik tipte abone (*subscriber*) nesnelere, yayıncı nesnelere durum değişikliklerini sezmek ve bu değişimlere kendilerine göre bir tepki göstermek isterler.

Yayıncı nesnenin, abone nesnelere fazla bağımlı olması istenmez. (*Low coupling*)

Çözüm: Abone nesnelere ortak bir üst sınıftan (*interface*) türetin. Yayıncı nesne isteyen abonelere kendi listesine kayıt eder. Yayıncı kendi durumunda bir değişiklik olduğunda (bir olay meydana geldiğinde) listesindeki abonelere bu durumu bildirir.

NextGen POS Sistemi için örnek bir çözüm:

1. PropertyListener adında bir üst sınıf (Java: *interface*, C++: *Abstract class*) yaratılır. Bu sınıftan türeyen tüm alt sınıflarda onPropertyEvent adında bir işlem olacaktır.
2. SaleFrame1 adlı ekran-pencere nesnesi üst sınıftan türetilecek ve onPropertyEvent işlemi bu alt sınıfta gerçekleştirilecek.
3. SaleFrame1 nesnesi yaratılırken bilgi alacağı Sale nesnesinin adresi ona aktarılır.
4. SaleFrame1 nesnesi, addPropertyListener mesajı ile kendini yayıncı Sale nesnesinin listesine kayıt ettirir (abone olur).
5. Durumunda bir değişiklik olduğunda Sale nesnesi kendi PropertyListeners listesindeki tüm nesnelere (abonelere - dinleyicilere) bu değişikliği bildirir.
6. Sale nesnesi, hepsi de aynı PropertyListener üst sınıfından türemiş oldukları için abone nesnelere arasındaki farkı bilmez. Bağımlılık sadece üst sınıftadır.

8. Köprü (Bridge) (GoF)

GoF'un tanımına göre köprü kalıbının tanımı:

Soyutlama (*abstraction*) ile gerçeklemeyi (*implementation*) birbirinden ayrı tutun, böylece ikisini bağımsız olarak değiştirebilirsiniz.

Burada gerçeklemeden kastedilen, bir sınıfın gerçekleştirilmesi (işlevlerini yerine getirmesi) için kullanılan diğer sınıflardır (*delegation*).

Köprü (*bridge*) kalıbı diğer kalıplardan daha karmaşıktır ve ilk bakışta tanımın yardımıyla anlaşılması zordur, ancak buna karşın yaygın kullanım alanı vardır.

Kalıp aşağıdaki örneğin yardımıyla açıklanacaktır.

Örnek problem:

Dikdörtgenler çizen bir program yazılması istenmektedir.

Ancak dikdörtgenlerin bazıları hazır bir çizim programı kullanılarak (drawing program - DP1), bir kısmı da başka bir hazır çizim programı kullanılarak (drawing program - DP2) kullanılarak, çizilecektir.

Dikdörtgenler iki noktası ile tanımlanırlar:

Örnek problem (devam):

Hazır çizim programlarının içeriği:

Çizgi çizimi: DP1 `draw_a_line(x1, y1, x2, y2)` DP2 `drawline(x1, x2, y1, y2)`

Çember çizimi: `draw_a_circle(x, y, r)` `drawcircle(x, y, r)`
 Programın müşterisi, dikdörtgenleri kullanan yapının (liste, program parçası), dikdörtgenlerin hangi programla çizildiğinin farkında olmamasını istiyor.

Zaten dikdörtgenler hangi programla çizileceklerini kendileri bilecekler.

Tasarım (Çözüm önerileri):

Problem önce köprü kalıbı kullanılmadan çözülecektir. Çözüm aşama aşama geliştirilecektir.

İlk çözümde aynı soyut sınıftan türeyen iki farklı dikdörtgen sınıfı tasarlanacaktır.

Farklı dikdörtgen sınıfları çizim için farklı sınıfları (DP1 ya da DP2) kullanmaktadırlar.

Çözüme ilişkin Java kodu:

```

abstract class Rectangle {
 public void draw () {
 // Dikdörtgen kendi çiziminden sorumlu
 drawLine(_x1,_y1,_x2,_y1);
 drawLine(_x2,_y1,_x2,_y2);
 drawLine(_x2,_y2,_x1,_y2);
 drawLine(_x1,_y2,_x1,_y1);
 }
 abstract protected void drawLine ( double x1, double y1, double
 x2, double y2);
}

class V1Rectangle extends Rectangle {
 drawLine( double x1, double y1, double x2, double y2) {
 DP1.draw_a_line( x1,y1,x2,y2);
 }
}

class V2Rectangle extends Rectangle {
 drawLine( double x1, double y1, double x2, double y2) {
 // arguments are different in DP2 and must be rearranged
 DP2.drawline( x1,x2,y1,y2);
 }
}
  
```


Örnek problem değişiyor:

Yeni gereksinimler ortaya çıkıyor ve çizim programında çember desteğinin de olması isteniyor. Çizim programını kullanacak olan sistem, hangi şekli çizdirdiğini bilmek zorunda olmayacak.

Çözüm önerisi:
Sistemin çalışması:

Eğer kullanıcı o anda V1 tipinden bir dikdörtgenle ilişkilendirildiyse bu dikdörtgenin çizdirilmesi aşağıdaki etkileşim diyagramında gösterildiği gibi olur:

Eğer kullanıcı o anda V2 tipinden bir dikdörtgenle ilişkilendirildiyse bu dikdörtgenin çizdirilmesi aşağıdaki etkileşim diyagramında gösterildiği gibi olur:

Eğer kullanıcı o anda V1 tipinden bir çember ile ilişkilendirildiyse çizim aşağıdaki etkileşim diyagramında gösterildiği gibi olur:

Nesneye Dayalı Yazılım Geliştirme

```
abstract class Shape {
 abstract public void draw ();
}
abstract class Rectangle extends Shape {
 public void draw () {
 drawLine( corner1x, corner1y, corner2x, corner2y);
 drawLine( corner1x, corner1y, corner2x, corner2y);
 drawLine( corner1x, corner1y, corner2x, corner2y);
 drawLine( corner1x, corner1y, corner2x, corner2y);
 }
 abstract protected void
 drawLine( double x1, double y1,
 double x2, double y2);
 private double corner1x, corner1y, corner2x,
 corner2y;
}
class V1Rectangle extends Rectangle {
 void drawLine ( double x1, double y1,
 double x2, double y2)
 {
 DP1.draw_a_line( x1,y1,x2,y2);
 }
}
class V2Rectangle extends Rectangle {
 void drawLine (double x1, double x2,
 double y1, double y2)
 {
 wwwDP2.drawline( x1,x2,y1,y2);
 }
}
abstract class Circle extends
Shape {
 public void draw () {
 drawCircle( cornerX, cornerY,
 radius);
 }
 abstract protected void
 drawCircle (double x, double y
 double r);
 private double cornerX, cornerY, radius;
}
class V1Circle extends Circle {
 void drawCircle(x,y,r) {
 DP1.draw_a_circle( x,y,r);
 }
}
class V2Circle extends Circle {
 void drawCircle(x,y,r) {
 DP2.drawcircle( x,y,r);
 }
}

```

wwwDP2.drawline(x1,x2,y1,y2);

©2007-2008 Dr. Feza BUZLUCA

8.53

Nesneye Dayalı Yazılım Geliştirme

Çözümün değerlendirilmesi:

Önceki çözüm nesneye dayalı olmakla beraber bazı sorunlar içerdiğinden iyi bir çözüm değildir.

Sorun:

Çizgi ve çember çizimleri için DP1 ve DP2 dışında üçüncü bir çizim paketi DP3 kullanılmaya karar verilse her şekil için bir sürüm (V3) daha yaratmak gerekecek ve farklı şekil sınıfı sayısı altıya çıkacak.

Çemberden sonra çizim sistemine yeni bir şekil eklemek istense üç şekil sınıfı daha eklemek gerekecek (V1xx, V2xx, V3xx).

Bu tasarımdaki sorun, soyutlama (kavramsal şekiller) ile onların gerçekleşmesinin (çizim programlarının) birbirlerine çok sıkı bağlı olmasıdır. Bu nedenle yeni bir kavram ya da yeni bir gerçekleştirme biçimi eklemek istediğinde sınıf sayısı çok artmaktadır.

Kalıtımın (*inheritance*) gereğinden fazla kullanılması tasarımın kalitesini düşürmektedir.

www.buzluca.info/ndyg

©2007-2008 Dr. Feza BUZLUCA

8.54

Başka Bir Çözüm Önerisi:

Önceki çözümde yanlış kalıtım zinciri (hierarchy) kullanıldığı düşünülerek aşağıdaki tasarım yapılabilir.

Ancak bu yeni bakış açısı da sınıf sayısının artışı ile ilgili problemi çözmez. Soyutlama ile gerçekleştirme hala sıkı biçimde bağlıdır.

Uygun Çözüm:

Köprü (Bridge) kalıbını bilmeden iki önemli tasarım prensibini kullanarak da uygun bir çözüm geliştirmek mümkün olabilirdi. Bu prensipler:

- "Find what varies and encapsulate it".
- "Favor composition over inheritance".

Bizim örneğimizde değişik tipte şekiller ve değişik tipte çizim programları var. Buna göre paketlenmesi gereken ortak kavramlar şekiller ve çizim programlarıdır.

Burada Shape sınıfı değişik şekillerin ortak özelliklerini toplamaktadır. Şekiller kendilerini ekrana nasıl çizeceklerini bilmek sorumluluğuna sahiptirler (+draw()). Drawing nesnelere ise çizgi ve çember çizimini (drawLine(), drawCircle()) bilmektedirler.

İki grup arasındaki ilişki belirlenirken iki olasılık vardır:

Ya şekiller çizim programlarını kullanacaktır ya da çizim programları şekilleri kullanacaktır.

İlk olasılık nesneye dayalı prensipler açısından daha uygundur.

Şekiller kullanılacak olan gerçekleştirme yöntemine işaret eden bir işaretçi içerirler. Bu aradaki köprüdür.

Köprü (Bridge) Kalıbının Genel Şeması:

Her varlık kendi işlemini gerçekleştirmek için sahip olduğu `imp` işaretçisinin gösterdiği gerçekleştirme nesnesi ile mesajlaşır. Bu işaretçi aradaki bağlantıyı sağlayan köprüdür.

Varlıklar gerek duyduklarında bir fabrika sınıfından ilgili gerçekleştirme nesnesinin adresini isterler.

Bu yapıda varlıkların ve gerçekleştirme yöntemleri birbirlerinden bağımsız olarak tasarlanmışlardır.