第6章 详细设计

结构程序设计 人机界面设计

过程设计的工具

6.1 结构程序设计

经典定义:如果一个程序的代码块仅仅通过顺序、选择和循环这3种基本控制结构进行连接,并且每个代码块只有一个入口和一个出口,则称这个程序是结构化的。

3种基本的控制结构

其他常用的控制结构

6.2 人机界面设计

- 人机界面设计是接口设计的重要组成部分。对 于交互式系统来说,人机界面设计和数据设计、 体系结构设计及过程设计一样重要。
- 人机界面的设计质量,直接影响用户对软件产品的评价,从而影响软件产品的竞争力和寿命,必须对人机界面设计给予足够重视。

6.2.1 设计问题

设计人机界面过程中会遇到的4个问题:

- 系统响应时间
- ■用户帮助设施
- ■出错信息处理
- ■命令交互

1. 系统响应时间

- 系统响应时间指从用户完成某个控制动作, 到软件给出预期的响应之间的这段时间。系 统响应时间有两个重要属性:长度和易变性。
- 长度:如果系统响应时间过长,用户就会感到紧张和沮丧;系统响应时间过短会迫使用户加快操作节奏,从而可能会犯错误。
- 易变性:指系统响应时间相对于平均响应时间的偏差,即使系统响应时间较长,响应时间易变性低也有助于用户建立起稳定的工作节奏。

2. 用户帮助设施

- 大多数现代软件都提供联机帮助设施,用户 无须离开用户界面就能解决自己的问题。常 见的帮助设施可分为集成的和附加的两类。
- 集成的帮助设施设计在软件里面,它对用户工作内容是敏感的,用户可以从与刚刚完成的操作有关的主题中选择一个请求帮助。
- 附加的帮助设施是在系统建成后再添加到软件中的,它实际上是一种查询能力有限的联机用户手册。
- 集成的帮助设施优于附加的帮助设施。

3. 出错信息处理

出错信息和警告信息,是出现问题时交互式系统给出的"坏消息"。

4. 命令交互

- 多数情况下,用户既可以从菜单中选择软件功能,也可以通过键盘命令序列调用软件功能。
- 在理想的情况下,所有应用软件都有一致的 命令使用方法。

6.2.2 设计过程

- 用户界面设计是一个迭代的过程,也就是说,通常先创建设计模型,再用原型实现这个设计模型,并由用户试用和评估,然后根据用户意见进行修改。
- 为了支持上述迭代过程,各种用于界面设计和原型开发的软件工具应运而生。这些工具被称为用户界面工具箱或用户界面开发系统。

6.2.3 人机界面设计指南

- 一般交互指南
- ■信息显示指南
- ■数据输入指南

6.3 过程设计的工具 6.3.1 程序流程图

- 程序流程图又称为程序框图,它是历史最悠久、使用最广泛的描述过程设计的方法。
- 它的主要优点是对控制流程的描绘很直观, 便于初学者掌握。
- 程序流程图历史悠久,至今仍在广泛使用着。

程序流程图中使用的符号

示例 DO-UNTIL b F X1 CASE DO-WHILE **X2** F ХЗ **X4** UNTIL DO g d **X5** F **X6**

6.3.2 盒图(N-S图)

盒图具有下述特点:

- ■功能域明确。
- 不可能任意转移控制。
- 很容易确定局部和全程数据的作用域。
- 很容易表现嵌套关系,也可以表示模块的层次结构。

盒图的基本符号

示例

秋件工程

N-S图的嵌套定义形式

N-S图的优缺点:

- 优点:
 - > 功能域(作用域)明确
 - > 无GOTO
 - > 容易确定局部或全局数据的作用域
 - > 容易表示嵌套关系,体现层次结构
- 缺点:
 - > 修改困难,特别在手工画时
 - > 分支或嵌套多时不好画

6.3.3 PAD图

- PAD是问题分析图(problem analysis diagram) 的英文缩写,自1973年由日本日立公司发明以后,已得到一定程度的推广。
- 它用二维树形结构的图来表示程序的控制流, 将这种图翻译成程序代码比较容易。

PAD图的基本符号

PAD图的主要优点如下:

- 使用表示结构化控制结构的PAD符号设计出 来的程序必然是结构化程序。
- PAD图所描绘的程序结构十分清晰。
- PAD图表现程序逻辑易读、易懂、易记。
- 容易将PAD图转换成高级语言源程序,这种 转换可用软件工具自动完成。
- ■即可表示程序逻辑,也可描绘数据结构。
- PAD图的符号支持自顶向下、逐步求精方法的使用。

对应于增量型循环结构

for i := n1 to n2 step n3 do 在PAD中有相应的循环控制结构

例如:在数组K中找出最大和次大的二个数(假定所有数均大于0)可以通过"走树"(tree walk)的方法将PAD图转换成高级语言源程序

6.3.4 判定表

- 当算法中包含多重嵌套的条件选择时,用程序流程图、盒图、PAD图或后面即将介绍的过程设计语言(PDL)都不易清楚地描述。
- 判定表却能够清晰地表示复杂的条件组合与 应做的动作之间的对应关系。

一张判定表由4部分组成:

- 左上部列出所有条件;
- 左下部是所有可能做的动作;
- 右上部是表示各种条件组合的一个矩阵;
- ■右下部是和每种条件组合相对应的动作。

所有条件 条件组合矩阵 所有动作 条件组合 对应的动作

例题:

- 假设某航空公司规定,乘客可以免费托运重量不超过30kg的行李。
- 当行李重量超过30kg时,对头等舱的国内乘客超重部分每公斤收费4元,对其他舱的国内乘客超重部分每公斤收费6元。
- 对外国乘客超重部分每公斤收费比国内乘客多一倍,对残疾乘客超重部分每公斤收费比正常乘客少一半。

表6.1 用判定表表示计算行李费的算法

	1	2	3	4	5	6	7	8	9
国内乘客		T	T	T	T	F	F	F	F
头等舱		T	F	T	F	T	F	T	F
残疾乘客		F	F	T	T	F	F	T	T
行李重量 W≤ 30	T	F	F	F	F	F	F	F	F
免费	$\sqrt{}$								
$(W-30)\times 2$				$\sqrt{}$					
$(W-30)\times 3$					V				
$(W-30)\times 4$		V						1	
$(W-30)\times 6$			1						
$(W-30)\times 8$						1			
$(W-30)\times 12$							V		

枚件工程

6.3.5 判定树

- ▶ 判定树是判定表的变种,也能清晰地表示复杂的条件组合与应做的动作之间的对应关系。
- 多年来判定树一直受到人们的重视,是一种比较常用的系统分析和设计的工具。

用判定树表示计算行李费的算法

6.3.6 过程设计语言

- 过程设计语言(PDL)也称为伪码,它是用正文 形式表示数据和处理过程的设计工具。
- PDL具有严格的关键字外部语法,用于定义控制结构和数据结构;另一方面,PDL表示实际操作和条件的内部语法通常又是灵活自由的,可以适应各种工程项目的需要。
- PDL是一种"混杂"语言,它使用一种语言的词汇,同时却使用另一种语言的语法。

伪代码的基本控制结构:

- 简单陈述句结构:避免复合语句。
- 判定结构: IF_THEN_ELSE或CASE_OF结构。
- 选择结构: WHILE_DO或REPEAT_UNTIL 结构。

例:检查订货单

IF 客户订货金额超过5000元 THEN

IF 客户拖延未还赊欠钱款超过60天 THEN 在偿还欠款前不予批准

ELSE (拖延未还赊欠钱款不超过60天) 发批准书,发货单

ENDIF

ELSE (客户订货金额未超过5000元)

IF 客户拖延未还赊欠钱款超过60天 THEN 发批准书,发货单,并发催款通知书

ELSE (拖延未还赊欠钱款不超过60天) 发批准书,发货单

ENDIF

NDIF

PDL的优点:

- 可以作为注释直接插在源程序中间。有助于保持文档和程序的一致性,提高了文档的质量。
- 可以使用普通的正文编辑程序或文字处理系统, 很方便地完成PDL的书写和编辑工作。
- 已经有自动处理程序存在,而且可以自动由 PDL生成程序代码。

PDL的缺点:

不如图形工具形象直观,描述复杂的条件组合 与动作间的对应关系时,不如判定表清晰简单。

小结

- 1、 结构程序设计
- 2、 人机界面设计
- 3、 过程设计的工具

