

**Pázmány Péter Katolikus Egyetem
Információs Technológiai és Bionikai Kar**

Bevezetés a Programozásba II

1. előadás

Szoftverfejlesztés, programozási paradigmák

© 2014.02.10. Giachetta Roberto

groberto@inf.elte.hu

<http://people.inf.elte.hu/groberto>

Szoftverfejlesztés

A program

- *A program*
 - *matematikailag*: állapotterek (értékek direktszorzata) felett értelmezett reláció
 - *informatikailag*: utasítások sorozata, amelyek műveleteket hajtanak végre a megadott értékekkel, az *adatokkal*
- A programban foglalt utasítássorozatot, vagy *programkódot* a *processzor* (CPU, GPU, ...) hajtja végre
 - a processzor korlátozott utasításkészlettel rendelkezik, ezért összetett utasításokat nem képes véghezvinni
 - a végrehajtáshoz segéd táraikat (regiszterek, gyorsítótárok) használ, és kommunikál a *memóriával*

Szoftverfejlesztés

A program

Szoftverfejlesztés

Absztrakció a szoftverfejlesztésben

- A processzor által értelmezhető utasításkészletet és adathalmazt nevezzük *gépi kódnak* (*object code*)
- A programokat ennél magasabb szinten kell elkészíteni, ezért szükségünk van a működés és az adatkezelés absztrakciójára:
 - az *utasításabsztrakció* (*control abstraction*) biztosítja, hogy a processzor egyszerű, egymást követő utasításai (összeadás, mozgatás, összehasonlítás) mellett összetett parancsokat és vezérlési módszert fogalmazzunk meg
 - az *adatabsztrakció* (*data abstraction*) lehetővé teszi, hogy különböző típusokba soroljuk adatainkat, amelyek meghatározzák az értéktartományt, és a végezhető műveleteket

Szoftverfejlesztés

Absztrakció a szoftverfejlesztésben

Szoftverfejlesztés

Absztrakció a szoftverfejlesztésben

- Az absztrakció előnyei:
 - összetett funkciók könnyebben megfogalmazhatóak
 - el lehet vonatkozni a konkrét megvalósítástól (pl. hardver)
 - a fejlesztési idő jelentősen csökken
- Az absztrakció hátrányai:
 - összetettebb utasításkészletet kell elsajátítani
 - az egyes utasítások végrehajtása nem áttekinthető
 - az absztrakciót jól, körültekintően kell megvalósítani, különben minden rá épülő tevékenység hibás lesz, illetve mellékhatásai lehetnek

Szoftverfejlesztés

A programozási nyelv

- Az absztrakciót megvalósító eszközt nevezzük *programozási nyelvnek*
 - egy adott programozási nyelven megírt programkódot nevezünk a program *forráskódjának* (*source code*)
 - a programozási nyelv meghatározza az absztrakció szintjét, a használható típusok és utasítások halmazát, amely egy adott nyelvre rögzített, ám a programozó által általában kiterjeszthető
 - a nyelvet meghatározza a célja, vagyis milyen feladatkörre alkalmazható, továbbá a nyelv rendelkezik egy *kifejezőerővel*, azaz milyen összetett számításokat képes kifejezni

Szoftverfejlesztés

A programozási nyelv

- A programozási nyelvek osztályozása:
 - *alacsony szintű* (assembly): a gépi kódot egyszerűsíti szövegszerűre, de nem biztosít absztrakciót, pl.:

```
data segment ; adatok
 number dw -5 ; változó létrehozása
data ends
code segment ; utasítások
...
mov ax, number ; regiszterbe helyezése
cmp ax, 0 ; regiszterérték összehasonlítása
jge label1 ; ugrás, amennyiben nem negatív
mov cx, 0
sub cx, ax ; pozitívvá alakítás kivonással
...
```


Szoftverfejlesztés

A programozási nyelv

- *magas szintű*: a gépi architektúrától független utasításkészlettel, nagyobb kifejező erővel rendelkezik
 - lehetőséget ad az utasítás- és adatabsztrakcióra
 - egy egyszerű reprezentációját adja az alacsony szintű kódnak
 - pl.:

```
int main(){  
 int number = -5; // változó létrehozása  
 if (number < 0) // ha negatív  
 number = -number; // ellentettre váltás  
 ...  
}
```

Szoftverfejlesztés

Újrafelhasználhatóság

- Az absztrakció során keletkezett összetett funkciókat alacsonyabb szintű funkciók együttes végrehajtását eredményezi
 - az így keletkezett összetett funkciót hordozni kell, és későbbi alkalmazásokban újrahasználni
- Az újrafelhasználható programegységek olyan magas szintű, összetett funkciók, amelyek
 - kellően általánosak és hatékonyak
 - alaposan ellenőrzöttek (tesztelve), hibamentesek
 - általában *programkönyvtárakba* (nyelvi könyvtárba) tömörülnek

Szoftverfejlesztés

A szoftverfejlesztés folyamata

- A szoftverfejlesztés a kódoláson túl több lépésből áll, amely függ a feladat bonyolultságától is:
 1. A feladatot elemezni kell, és megadni a formális megfelelőjét, vagyis a *specifikációt*
 2. A specifikációt alapján megtervezhető a program, amely egyszerű feladatnál az *absztrakt program*, míg bonyolult feladatnál a *programterv* elkészítésével jár, amelyből előállítható a *programmodell* (egyszerűsített célprogram)
 3. A tervet implementáljuk a megfelelő programozási nyelven
 4. Az implementált programot, illetve a programkódot *tesztelésnek* vetjük alá, ami módosításokat eredményezhet az implementációban (vagy a korábbi fázisokban)

Szoftverfejlesztés

A szoftverfejlesztés folyamata

Szoftverfejlesztés

A feladat elemzése és tervezése

- Önmagában a feladat elemzése is nagyban meghatározza a programfejlesztés folyamatát, ennek két formája:
 - *felülről lefelé (top-down)*: a főfeladatot részfeladatokra, majd azokat további részfeladatokra bontjuk
 - *alulról felfelé (bottom-up)*: a feladatban szereplő egységeket határozzuk meg, majd azokat kombináljuk
- A tervezés során egy nyelv-független vázát kell elkészítenünk a szoftvernek, amely megadja annak közeli működését
 - lehet formális, vagy informális modell
 - használhat modellező eszközt (pl. stuktogram), vagy nyelvet (pl. UML)

Szoftverfejlesztés

Tesztelés

- A *tesztelés* annak ellenőrzése, hogy a program teljesíti-e az előírt minőségi mutatókat, célja elsősorban a futási idejű hibák, működési rendellenességek keresése
 - a tesztelés módja szerint lehet:
 - *fekete doboz tesztelés*: a tesztelendő programrész ismeretlen, csak a hiba voltát fedezzük fel
 - *fehér doboz tesztelés*: a programrész teljes mértékben ismert, tehát így a hiba helyét is megtalálhatjuk
 - *szürke doboz tesztelés*: a belső adatok, illetve egyes algoritmusok elérhetőek, így a hiba helye behatárolható
 - a tesztelés módszere lehet *statikus* (kód kiértékelés és ellenőrzés), illetve *dinamikus* (futtatás adott tesztesetekkel)

Szoftverfejlesztés

A szoftverfejlesztés optimalizálása

- A szoftverfejlesztés során a legfőbb cél, hogy a kész program megfeleljen a *funkcionális* és *minőségi követelményeknek*
 - emellett, a fejlesztők számára fontos, hogy a kész szoftver fejlesztése a lehető legoptimálisabb legyen
- A szoftverek tervezésének és programozásának módszerét nevezzük *programozási paradigmának*
 - meghatározza a programozási stílust, az absztrakciós szintet
 - meghatározza az alkalmazható programozási nyelvek körét is, és fordítva
 - sok programozási nyelv több paradigmát is támogatnak, ezek a *multiparadigma* nyelvek

Programozási paradigmák

A paradigmák csoportosítása

- A programozási paradigmákat két csoportba soroljuk:
 - *imperatív*: a programot állapotváltozások sorozatával írja le
 - az utasításokat szekvenciálisan hajtja végre
 - megfelel a gépi szintű végrehajtásnak
 - *deklaratív*: a program a tartalmát, megjelenését írja le, nem pedig a funkció végrehajtásának módját
 - nem alkalmaz változókat, csak konstans értékeket
 - az utasításokat nem feltétlenül szekvenciálisan hajtja végre, automatikusan párhuzamosít
 - magasabb szintű kifejezőerővel rendelkezik

Programozási paradigmák

A jelentősebb paradigmák

Programozási paradigmák

Procedurális programozás

- *Procedurális (Procedural)*:
 - a programot *alprogramokra (subroutine)* bontja, és minden alprogram meghatározott részfeladatot végez el
 - az alprogramoknak két típusa lehet:
 - *eljárás (procedure)*: valamilyen utasítássorozatot futtat, végeredmény nélkül
 - *függvény (function)*: valamilyen matematikai számítást végez el, és megadja annak eredményét
 - az alprogramok programkonstrukciókkal épülnek fel, meghívhatnak más alprogramokat, és kommunikálhatnak velük

Programozási paradigmák

Procedurális programozás

- a vezérlést a főprogram szolgáltatja, az kezeli a teljes programban jelen lévő adatokat
- nyelvek: *Fortran*, *C*, *BASIC*, *Pascal*

- pl. (C++, vektor összegzése függvénnyel):

```
int Sum(vector<int> values){  
 // a függvény paraméterben megkapja a vektort  
 int sum = 0;  
 for (int i = 0; i < value.size(); i++)  
 sum = sum + values[i];  
 // ciklussal hozzávesszük ez elemeket  
 return sum; // visszatérési érték az összeg  
}
```

Programozási paradigmák

Strukturált programozás

- *Strukturált (Structured)*:
 - a program részegységekre (*csomagokra*, vagy *blokkokra*) tagolódik, minden egység rendelkezik egy belépési ponttal, és egy kilépési ponttal
 - a programegységeknek van egy kívülről látható része (*interfész*), és egy belső megvalósítása (*implementáció*)
 - a programban használt adatstruktúrák a programegységeknek megfelelően strukturálódnak
 - támogatja a kivételkezelést, tiltja a programkódban történő ugrálást (*goto*)
 - nyelvek: *Pascal*, *C*, *ADA*

Programozási paradigmák

Strukturált programozás

- pl. (C++, verem típus):

```
class Stack {  
private: // rejtett rész, implementáció  
 int* values; // attribútumok  
 int top;  
public: // látható rész, interfész  
 Stack() { values = new int[10]; top = 0; }  
 // konstruktor  
 ~Stack() { delete[] values; } // destruktork  
 void Push(int v) { // metódus  
 if (top < 10) { values[top] = v; top++; }  
 }  
 ...  
};
```

Programozási paradigmák

Objektum-orientált programozás

- *Objektum-orientált (Object-oriented)*:
 - a feladat megoldásában az alulról-felfelé megközelítést alkalmazza, alapja az *egységbe zárás* és az *öröklődés*
 - a programot egymással kommunikáló objektumok adják, amelyek valamilyen relációban állnak egymással
 - manapság a legnépszerűbb programozási paradigma, a programozási nyelvek jelentős része támogatja
 - objektumorientált támogatással rendelkező nyelvek: *C++*, *Objective-C*, *Matlab*, *PHP*, *Python*, *Perl*, ...
 - tisztán objektumorientált nyelvek: *Smalltalk*, *Java*, *C#*, *Eiffel*, *Ruby*, ...

Programozási paradigmák

Objektum-orientált programozás

- pl. (C++, grafikus felületű ablak):

```
class DemoWindow : public QWidget {
 // ablak osztály
public:
 DemoWindow(QWidget* parent = 0) {
 // a konstruktor megkaphatja a szülőt
 setBaseSize(200, 120);
 setWindowTitle("Demo Window");
 QPushButton = new QPushButton("Quit", this);
 // gomb példányosítása
 }
private:
 QPushButton* QPushButton; // gomb az ablakon
};
```