

Tasarım Kalıpları (Design Patterns)

Akın Kaldırođlu
akin@javaturk.org

30 Ekim 2014

Akın Kaldırođlu Kimdir?

- Akın Kaldırođlu, Ayvalık'lıdır.
- 1990 İTÜ mezunudur.
- 1993-2001 yılları arasında ABD'de Bilgisayar ve Yazılım Mühendisliđi yüksek lisans eğitimleri almış ve çalışmıştır.
- Analist-programcı olarak başladığı kariyerine Yazılım Mühendisliđi ve Java danışmanı ve eğitimci olarak devam etmektedir.
- www.javaturk.org'da blog yazmaktadır.
- Müzik, felsefe ve çocukları en çok sevdiği hobileridir.
- akin@javaturk.org ve sosyal medyadan (@kaldirođlu vb.) rahatlıkla ulaşılır.

Seminerler

- Bu tür seminerleri vermedeki amacım, tanışmak, paylaşmak, öğrenmek ve tanıtımdır.
- Clean Code
- Tasarım Kalıpları (Design Patterns)
- Java Kodunuzun Nesne-Merkezli Olmadığının 10 İşareti
- *Java 8 ve Fonksiyonel Programlama*
- *JVM ve Tuningi (JVM and Its Tuning)*

Gündem

- Yazılımın Doğası
 - Karmaşıklık ve Değişim
- Sistem Prensipleri
- Tasarım Kalıpları
- Örnek Kalıp: Proxy Tasarım Kalıbı

**(Sıkıntı,) çözümlü görememeleri deęildir.
(Sıkıntı,) problemi görememeleridir.**

**It isn't that they can't see the solution.
It is that they can't see the problem.**

***G. K. Chesterton,
The Point of a Pin in The Scandal of Father Brown***

Yazılımın Doğası

- Yazılımın en temel iki özelliği, **karmaşıklık** (complexity) ve **değişmedir** (change).

The most radical possible solution for constructing software is not to construct it at all.

Yazılım geliştirme için en temel muhtemel çözüm, onu hiç geliştirmemektir.

F. Brooks in No Silver Bullet

Yazılım Karmaşıktır - I

- Yazılımın, diğer mühendisliklere hatta pek çok bilime göre daha karmaşık olduğu iddia edilmektedir, çünkü yazılım
 - Soyuttur, zihinseldir, fiziksel kısıtları yoktur,
 - Görünmez, düşünülmesi ve kavranması zordur,
 - Çoğunlukla örneği yoktur, her yazılımı diğerlerinden ayıran pek çok temel özellik vardır.

Yazılım Karmaşıktır - II

- Yazılım sisteminin durumlarının sayısı çok fazladır,
 - Her yönüyle tanımlamak, tasarlamak ve test etmek imkansızdır,
 - Yazılım yaşam döngüsünde belki en kolayı, yazılımı kodlamaktır.
- Yazılımların bileşenleri birbirlerinden farklıdır, benzeyen kısımlar zaten birleştirilir,
- Dolayısıyla yazılımların büyümesi var olan bileşenlerin büyümesiyle değil de yeni ve orijinal bileşenlerin eklenmesiyle gerçekleşir.
 - Yazılımların bileşenleri arasındaki ilişkiler de doğrusal (linear) değildir.

Anlama Zorluğu - Kulaktan Kulağa

How the customer explained it

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

How the project was documented

What operations installed

How the customer was billed

How it was supported

What the customer really needed

Wood's Task Complexity

- Robert E. Wood, 1986 yılında yayınladığı bir “*Task Complexity: Definition of The Construct*” isimli makalesinde, bir işin teorik yapısında üç parça olduğunu ifade eder:
 - işlemlerin ürettiği çıktılar (products),
 - gerekli işler (işlemler) ve davranışlar (required acts)
 - karar verirken gerekli bilgi (information cues)
- Bunların kaynakları component, coordinative ve dynamic olarak ifade edilebilir.

Wood's Task Complexity

Yazılım Karmaşıklığı

- Yazılımın karmaşıklığının en temel üç faktörü şunlardır:
 - Program parçalarının karmaşıklığı: nesnelere, metotları ve aralarındaki ilişkiler => **products**
 - Program girdileri ve çıktıları arasındaki karmaşıklık: Girilen veriler ve eventler ile üretilen hizmetler, GUI yapıları, nesne, veri, rapor, vs. arasındaki yapı, kodlama, test vb. dönüşüm ve işlemlerle ilgili karmaşıklık => **acts**
 - Veriler ve bilgi karmaşıklığı: İşlenen veri yapılarının durumları ile sahip olunması gereken bilginin karmaşıklığı => **cues**

Toplam Karmaşıklık

- **Bileşen Karmaşıklığı = Program parçalarının karmaşıklığı + Veri/bilgi karmaşıklığı**
- **Koordinasyon Karmaşıklığı = Program girdileri ve çıktıları arasındaki karmaşıklık**
- **Bu iki karmaşıklık size neyi çağrıştırıyor?**

Birliktelik - Cohesion

- Bileşen karmaşıklığı, bileşenin alt parçalarının ne kadar “birlikte” olduğunun bir ölçüsüdür,
 - Nesnelere, “efradını cami ağıyarını mani” olmalı
 - **Birliktelik tek bir amaca odaklıdır (cohesion) ve birlikteliği yüksek bileşenlerin karmaşıklığı düşüktür,**
 - **Birlikteliği düşük sistemlerin bakımı daha zordur.**
- **High-cohesion**

Bağımlılık - Coupling

- Koordinasyon karmaşıklığı, bir işin ne kadar kendi başına ifade edilebilirliğinin ya da diğerleriyle ne kadar “ilgili” olduğunun ölçüsüdür,
- İlgililik, bağımlılıktır (coupling) ve bağımlılığı düşük olan bileşenlerin karmaşıklığı da düşüktür,
- Bağımlılığı yüksek sistemlerin bakımı da zordur.
- **Low-coupling**

Ne Kadar Bağımlılık?

Yazılım Sürekli Değişir - I

- Bakım, büyük oranda değiştirmektir,
- Değişmek, yazılımın doğasının bir parçasıdır, herkes yazılımda değişmeyecek bir kısım olmadığına hemfikirdir,
- Diğer mühendislik ürünlerinde değişimin temel sebebi, aşınma ve bozulmadır,
 - Yazılımda ise değişimin temel sebebi, yeni ihtiyaçlardır,
 - Yeni ihtiyaçlar, yazılımın bileşen ve koordinasyon karmaşıklığını artırır.

Yazılım Sürekli Değişir - II

- Diğer mühendisliklerin aksine, *başarısız yazılımlar çoğu zaman değişemedikleri için başarısızdırlar*, başarılı yazılımlar ise değişenlerdir.
- Yazılımın değişmesi çok maliyetlidir, çünkü eklenen yep-yeni bir parçadır ve var olan bileşenlerle ilişkisi doğrusal olarak düzenlenemez. yani
 - Değişiklik, koordinasyon karmaşıklığına doğrusal olmayan (non-linear) bir şekilde katkıda bulunur.
- **Design for change**

Kendini Bilmek

- Daha kolay yönetilen ve deęişen yazılımlar için **birliktelięi yüksek, baęımlılıęı düşük** sistemler üretmeliyiz,
- Bir sistemin parçaları *kendi haklarında ne kadar çok ve başka parçalar hakkında ne kadar az* bilir ise o kadar iyidir.
- Kendini bil, dedikodu yapma!
- **Highly-cohesive, lowly-coupled:**
 - Know yourself
 - Single responsibility principle
 - Principle of least information (Law of Demeter, LoD)

En Az Bilgi Prensipli - I

- **Law of Demeter, En Az Bilgi Prensipli** (Principle of Least Knowledge) olarak da bilinir,
- Buna göre bir nesnenin metotlarında, kendisi üzerinde metot çağrısı yapabileceği nesnelere ancak şunlar olabilir:
 - O nesnenin instance variableları,
 - O nesnenin metotlarına geçilen nesnelere,
 - O nesnenin o metotunda oluşturulan nesnelere.
- Yani bir nesne ancak arkadaşlarıyla konuşur, yabancılarla konuşmaz.

```
public class A{
 private B b;

 public void f(C c){
 b.g(); // 1- Yapılabilir
 c.u(); // 2- Yapılabilir
 D d = new D();
 d.v(); // 3- Yapılabilir
 E e = c.w(); // Yapma bunu!!!
 e.z(); // E'den iş isteme, C'den, E'den iş
 // istemesini talep et.
 }
}
```


Prosedürel Paradigma - I

- Prosedürel (procedural, imperative) paradigmanın en temel problemi sağlıklı bir “kendi” kavramına sahip olmayışıdır.
- Bir soyutlamayı düzgün ifade edebilmek için gerekli yapılara sahip değildir,
- Kendini sadece metot/fonksiyon seviyesinde ifade edebilir.

Prosedürel Paradigma - II

- Bundan dolayı prosedürel yapılar, kendini ya da kendi sorumluluğunu bilmek yerine, bir görevle ilgili her sorumluluğu bilmeye çalışır.
 - Dolayısıyla sorumluluk yerine fonksiyonelliğe odaklanır.
 - Çok fazla bilgi => Düşük birliktelik, yüksek bağımlılık
- Ayrıca bir soyutlama ile ilgili değişimi sadece metot seviyesinde yönetmek çoğu zaman mümkün değildir,
- Değişim çoğunlukla birden fazla metot ve veri yapıları etkiler.

“Kendilik” Soyutlamaları

Düşük ve Yüksek Birliktelik

Low Cohesion

SystemServices
makeEmployee makeDepartment login logout deleteEmployee deleteDepartment retrieveEmpByName retrieveDeptByID

High Cohesion

LoginService
login logout

EmployeeService
makeEmployee deleteEmployee retrieveEmpByName

DepartmentService
makeDepartment deleteDepartment retrieveDeptByID

Cohesion & Coupling

- Sonsuz birliktelik (cohesion) mümkün olamayacağı gibi sıfır bağımlılık (coupling) da mümkün değildir.

Bağımlılık Çeşitleri

Soyut Bağımlılık

Düşük Bağımlılık

- Dolayısıyla en basit ve az bağımlılık, arayüz (interface coupling) ya da mesaj bağımlılığıdır (message coupling).
 - **Program to an interface, not an implementation**
 - Nesnelere birbirlerinden bilgi almazlar, sadece hizmet alırlar,
- Bir nesnenin varlık sebebi olsa olsa aynı soyutlamayla ilgili sorumluluklar olabilir, veri olamaz.
 - Bilgi, bir nesnenin sorumluluklarını yerine getirmek için ihtiyaç duyacağı en önemli şeydir.
 - **Responsibility-driven design**

Date Hakkında - I

- Date sınıfını, birliktelik ve bağımlılık açısından ele alalım.
- Nedir sizce bu nesnenin birlikteliği?
- Ve diğer nesnelere olan ya da olacak olan irtibatı, bağımlılığı nedir?

```
public class Date {  
 private int day;  
 private String month;  
 private int year;  
  
 public int getDay() {  
 return day;  
 }  
  
 public void setDay(int day) {  
 this.day = day;  
 }  
  
 public String getMonth() {  
 return month;  
 }  
  
 ...  
  
 public String toString() {  
 return "Date: " + day + " - " +  
 month + " - " + year;  
 }  
}
```

Date Hakkında - II

- **Date**, sadece “tarih” kavramına odaklı, bu güzel.
 - Fakat tarih kavramıyla ilgili hangi hizmetleri yerine getirebilir?
- Gerçekte **Date**, tarih ile ilgili bilgiye sahip, sorumluluklara sahip değil,
 - Sadece veri taşıyor, hiç bir hizmet vermiyor.
- Dolayısıyla, üç-beş private değişken ve get/set metotlarıyla nesne-merkezli programlama olmaz!

Date Hakkında - III

- **Date** nesnesinin birlikteliği son derece düşük,
 - Bu yüzden de bağımlılığı son derece yüksek olacak,
 - Çünkü muhtemelen aşağıdaki fonksiyonlar sistemde değişik yerlere dağılacaklar.

```
public Date nextDay(Date date)
public String getWeekDay(Date date)

String print()
String print(Locale locale)
String print(DateFormat format)
String print(Locale locale, DateFormat format)
...
```


Tasarım Kalıbı Nedir? I

- Tasarım Kalıpları, temel nesne-merkezli prensipleri kullanarak
 - doğru sorumlulukları bulmamıza,
 - değişimi gözeterek sorumlulukları nesnelere dağıtmamıza,
 - nesnelere, az bağımlı olarak kurgulamamıza yardımcı olur.
- Yüksek birliktelikli ve düşük bağımlılıklı yapıları nasıl kurgulayacağımızı, sıklıkla karşılaşılan problemler bağlamında çözer.

Tasarım Kalıbı Nedir? II

- Christopher Alexander says, "*Each pattern describes a problem which occurs over and over again in our environment, and then describes the core of the solution to that problem, in such a way that you can use this solution a million times over, without ever doing it the same way twice*"
- Bu anlamda tasarım kalıbı, bir bağlamda sıklıkla karşılaşılan yazılım tasarımı problemine genel ve tekrar kullanılabilen (reusable) bir çözümdür.

Tekrarlanan Problemler - I

- Nesneleri nasıl yaratırız?
 - Karmaşık nesneleri nasıl yaratırız?
- Nesnelere erişimi nasıl kontrol ederiz?
- Nesneler arasındaki bütün-parça ilişkisini nasıl tasarlarız?
- Bir işi yapmanın pek çok yolu varsa bunları nasıl ifade ederiz?
- Emir-komuta ya da olay-bilgilendirme zincirini nasıl oluştururuz?

Tekrarlanan Problemler - II

- Bir nesneye çalışma zamanında yetkinlik nasıl kazandırırız?
- Karmaşık duruma sahip olan nesnelere nasıl yönetiriz?
- Nesnenin durumunu nasıl saklar ve sonra yine ulaşıyoruz?
- Birden fazla nesneyi nasıl yönetiriz?
- Aynı işi birden fazla nesneye nasıl uygularız?

Neden Tasarım Kalıpları?

- Tasarım kalıpları çoğu defa bize, normalde nesne-merkezli programlama dili kullanmamıza rağmen prosedürel anlayışta yazılım geliştirmeye düşmekten kaçınmamızı sağlar.
- Bu yüzden normalde tek bir metot altında pek çok **if** ile yaptığımız “*functional decomposition*” tarzındaki yapıları, nesne seviyesinde nasıl ifade edeceğimizi bize öğretir.

Farklı Tipte Kalıplar

- Tasarım kalıpları, nesne tasarımı seviyesindeki problemler içindir ve iş alanından bağımsızdır.
- Mimari kalıplar (Architectural patterns)
 - Güvenlik kalıplar (Security patterns)
 - Performans kalıplar (Performance patterns)
- İş Alanı Kalıplar (Business domain patterns)

Kalıbın Bileşenleri

- Bir tasarım kalıbının temelde dört bileşeni vardır:
 - **İsmi** ki o kalıbı, problemi ve çözümüyle birlikte ayırt etmemizi sağlar,
 - **Problem** ki hangi bağlamda nasıl ortaya çıktığını ifade eder,
 - **Çözüm** ki parçaları ve aralarındaki ilişkileri ifade eder,
 - **Sonuçlar** ki kazanılan ve kaybedilenleri ifade eder.

Kalıbın Bileşenleri

Item	Description
Name	All patterns have a unique name that identifies them.
Intent	The purpose of the pattern.
Problem/Motivation	The problem that the pattern is trying to solve.
Solution/Structure	How the pattern provides a solution to the problem in the context in which it shows up.
Participants and collaborators	The entities involved in the pattern.
Consequences	The consequences of using the pattern. Investigates the forces at play in the pattern.
Implementation	How the pattern can be implemented. Note: Implementations are just concrete manifestations of the pattern and should not be construed as the pattern itself.
Generic Structure	A standard diagram that shows a typical structure for the pattern.
Applicability	What are the situations in which the design pattern can be applied?
Sample code	Code fragments that illustrate the pattern in a object-oriented language
Known uses	Examples of the pattern found in real systems
Related patterns	What design patterns are closely related to this one? What are the important differences?

Neden Tasarım Kalıpları?

- Tekerleği yeniden keşfetmemek, var olan ispatlanmış çözümleri kullanmak, (reusability),
- Formal ve yaygın bir dil oluşturmak,
- Tasarıma uygun, yüksek soyutlama gücü kazandırmak, detaylardan sıyrılıp, daha yüksek hedefler cinsinden düşünmek.

İlk Çalışmalar

- Christopher Alexander
- Trygve Reenskaug, Smalltalk'la MVC (Model-View-Controller)
- Kent Beck ve Ward Cunningham
- 1994 - Gang of Four (GoF) - Dörtlü Çete
Gamma, Helm, Johnson, and Vlissides
- 1996 - Buschmann, Meunier, Rohnert, Sommerlad, Stal

Dörtlü Çete

- Dörtlü çete kitapta 3 farklı kategoride toplam 23 tane kalıba yer vermişlerdir:
 - Creational
 - Structural
 - Behavioral
- Okuması tecrübeli olmayanlar için zordur,
- Örnekleri C++ ile verilmiştir,
- İlk iki bölümü nefis bir OO özetidir.

Bazı Noktalar

- Unutulmaması gereken şey, bu dörtlü çetenin kitaptaki kalıpları yoktan var etmediği gerçeğidir.
- Bağlamınızı bu 23 kalıptan bir ya da birkaçıyla süslemek zorunda değilsiniz.
- Sizler de size özel bağlamınızda, kendinize özel kalıplar bulabilirsiniz, bulmalısınız.

Kaynaklar

- F. Brooks, Mythical-Man Month & No Silver Bullet
- Shalloway, Trott, Design-Patterns Explained
- E. Freeman et al., Head-First Design Patterns
- M. Page-Jones, Fundamentals of Object-Oriented Design in UML
- Özcan Acar, Java Tasarım Şablonları ve Yazılım Mimarileri

Örnek: Proxy Pattern

- Aşağıdaki problemi GoF'un Proxy tasarım kalıbı ile nasıl çözeceğimizi görelim:
 - Demokrasilerde vatandaşların kendilerini yönetenlere ulaşma hakları vardır,
 - Başbakan'ın da en tepe yönetici olarak vatandaşları dinleme zorunluluğu vardır,
 - Ama Başbakan'ın 75 milyon kişiyle görüşmesi hem imkansızdır hem de uygun değildir,
 - Bu durumda vatandaşların Başbakan'la görüşmelerini nasıl yönetiriz?

Sorumlulukları Bulmak - I

- Sistemde bulunacak sorumluluklar:
 - Başbakan
 - dert dinlemek
 - iş bulmak
 - Vatandaş
 - Başbakan'a derdini anlatmak
 - Başbakan'dan iş istemek

Sorumlulukları Bulmak - II

- Birliktelikleri yüksek gibi görünüyor.

- Ama Basbakan'ın kimi nasıl dinleyeceğine de karar vermesi gerekli.

Birliktelik-Bağımlılık-Değişim

- Bu iki nesnenin aralarındaki bağımlılık yüksektir.
- En fazla değişecek yerler nereleridir?
 - Başbakan periyodik olarak değişir,
 - Başbakanın dert dinleme ile iş bulma isteklerine karşı davranışı sürekli değişir.
- Bu değişimlerin, Vatandaş'ı olabildiğince az etkilemesi sağlanmalı.

Proxy Tasarım Kalıbı

- En sık deęişen kısımları soyutlayıp, vatandaşın gerçek başbakanla baęimlilięini soyut hale getirdiđimizde ortaya řu çıkar:

Diğer Kullanım Alanları

- Gerçek nesneyi herhangi bir sebepten dolayı saklamak isteyip, ona erişimi kontrol etmek istediğiniz her yerde proxy kalıbını kullanabilirsiniz.
- Uzak nesnelere (remote/distributed objects) için,
- Web servisleri için,
- Büyük nesnelere için,
- Sonradan yüklenecek (lazily loaded) nesnelere için...

Dinlediğiniz için
teşekkür ederim.

Bu sunuma www.javaturk.org adresinden
ulaşabilirsiniz.