UML 建模與 Android 應用程序開發

By 高煥堂

前言

就一個完整的軟件系統而言,程序碼只是系統(本體)的一個觀點(View)而已,而模型(Model)也是系統(本體)的一個觀點。當 Android 應用開發者來說,若既能從程序碼看應用系統,又能從模型看它,就相當於人們都有兩隻眼睛來看前方的一切事物。一旦發現兩者有不一致的情形,就表示兩者可能有所失真(即遠離本體)了。這樣的訊息,可讓開發者提前知道未來開發路子上,可能發生的錯誤,以便防患未然。同樣地,在模型大觀點裡,也含有許多小觀點,例如:

● 架構觀點:一般採用 UML 類別圖(Class Diagram)

● 使用觀點:一般採用 UML 用例圖(Use Case Diagram)

● 順序觀點:一般採用 UML 順序圖(Sequence Diagram)

● 狀態觀點:一般採用 UML 狀態圖(Statechart Diagram)

在本文裡,將說明如何就上述的 4 個小觀點,來構成模型大觀點,然後再與程序碼觀點匯合,成爲一個穩定可靠、簡潔高雅的 Android 應用系統。然而,特別留意的是:模型觀點與程序碼觀點兩者不一定要有明確的先後順序關係。兩者之間,到底何者先,而何者後,並非重點。因爲最好的狀態是:在腦海裡先兩者並存,先領悟構思,然後才畫出 UML 模型圖,也寫出程序碼,但都不一定是完美的。隨著兩個觀點的對比,發現不一致現象,就像兩隻眼睛發現前方物體的呈像不一致時,兩者自然而然會逐漸修正(Iterative & Incremental),止於至善。

本文範例

本文舉一個簡單範例:一個 Activity 的子類別,以及一個遠程的(Remote)的 Service 子類別。兩者透過 Android 的 IPC 機制相互溝通。

多種 UML 類別圖呈現各種架構觀點

所有的模型圖都是人們對某項事物本體認知的心智觀點,隨著觀點和抽象的 角度之不同而改變其所呈現之面貌。例如,當我們覺得 Android 框架裡的基類(即抽象類)是最重要的,只要呈現它即可,此時類別圖就呈現如下:

圖 1 獨尊 Android 框架的類別圖

如果覺得應用子類別也是架構裡的重要元素,需要與框架裡的基類別一起呈現出來,則此時類別圖就呈現如下:

圖 2 兼具框架與應用的類別圖

當然也有許多人習慣於獨尊應用子類別,而認爲不需要呈現幕後的框架基類

別,則此時類別圖就呈現如下:

圖 3 獨尊應用子類別的類別圖

此外,還有人習慣於獨尊接口(即接口),而對幕後實作類別視而不見,則此時類別圖就呈現如下:

圖 4 強調接口(即接口)的類別圖

以上都只強調架構裡的元素(如類別和接口),還有人認爲這些元素之間的互動(Interaction)與合作(Collaboration)是非常重要的,需要表現出來,此時類別圖

就呈現如下:

圖 5 強調互動的類別圖

UML 用例圖呈現使用觀點

類別圖是基於架構師的觀點,偏向系統的內觀(Internal View)。至於用例圖(Use Case Diagram)則是基於使用者(即用戶)的觀點,偏向系統的外觀(External View)。許多人堅持需求至上(Requirement-based)的開發者,非常重視這項 UML圖,終究用戶是買家,就行銷的角度來看,用戶觀點當然非常重要囉。例如,針對上述範例的 UML 用例圖呈現如下:

圖 6 強調用戶觀點的 UML 用例圖

UML 順序圖呈現各項活動發生順序

如何去實現上述的用例呢? 爲了實現上述的用例,系統必須執行一連串的活動(Action)。有人認爲這些用例幕後的活動執行順序是很重要的,就使用 UML順序圖來表達之,例如,針對用例「Run」可繪製其幕後活動的執行順序,如下述的 UML順序圖:

圖 7 Run 用例幕後的活動順序圖

再如,針對用例「Exit」可繪製其幕後活動的執行順序,如下述的 UML 順序 圖:

Use Case: Exit

圖 8 Exit 用例幕後的活動順序圖

UML 狀態圖呈現 UI 畫面的千變萬化

由於 Android 是屬於事件驅動(Event-Driven)的平台系統,有許多人主張善用 UML 狀態圖可對眾多事件分而治之,於是在清晰的狀態之下,會執行明確的活動。例如,下述的畫面可接受來自 Android 和用戶所引發的事件。

此時,可以採用 UML 狀態圖呈現 UI 變化之觀點,如下圖:

圖 9 呈現 UI 畫面狀態變化的 UML 狀態圖

以 Java 語言表達程序碼的觀點

至今天,還是有許多人維持傳統的觀點:

- 畫 UML 模型圖在先,撰寫程序碼在後。
- 程序碼是 UML 模型的實踐。
- UML 模型較為抽象,程序碼較為具體。

這項傳統觀點並沒有對與錯。但是,近年來,愈來愈多的人們持著新的觀點:

- UML 模型圖與 Java 程序碼是兩個同位階的觀點。
- 兩個觀點的一致性是確保系統穩定可靠、簡潔高雅的重要途徑。
- 傑出的 Android 開發者應該兼具兩個觀點。

經過兩個觀點的互相核對與逐步修正後,的確呈現出極爲完美的程序碼,如下:

Android 應用程序 Project

這包含了1個IA.java接口定義檔,及兩個應用子類定義檔:

一致化的程序碼如下所示:

```
// IA.java 接口
```

```
// myService.java
package com.misoo.pk01;
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;
import android.os.RemoteException;
public class myService extends Service {
 @Override
 public IBinder onBind(Intent intent) {
 return mBinder;
 public int mySf1(int x){
 return x + 1000;
 private final IA.Stub mBinder = new IA.Stub() {
 @Override
 public int f1(int x) throws RemoteException {
 return mySf1(x);
 }
 };
```

```
// myActivity.java

package com.misoo.pk01;
import android.app.Activity;
import android.content.ComponentName;
import android.content.Context;
import android.content.Intent;
import android.content.ServiceConnection;
```

```
import android.graphics.Color;
import android.os.Bundle;
import android.os.IBinder;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.LinearLayout;
import android.widget.TextView;
public class myActivity extends Activity implements OnClickListener {
 private final int WC = LinearLayout.LayoutParams.WRAP CONTENT;
 private final int FP = LinearLayout.LayoutParams.FILL_PARENT;
 private Button btn, btn2;
 private TextView tv;
 private IA ia;
 private int state_var_A = 0;
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 if(state\_var\_A == 0){
 show layout 01();
 goto_state_01();
 private void show_layout_01(){
 LinearLayout layout = new LinearLayout(this);
 layout.setOrientation(LinearLayout.VERTICAL);
 btn = new Button(this);
 btn.setBackgroundResource(R.drawable.heart);
 btn.setId(101);
 btn.setText("Run");
 btn.setOnClickListener(this);
 LinearLayout.LayoutParams param =
 new LinearLayout.LayoutParams(120, 55);
 param.topMargin = 10;
 layout.addView(btn, param);
 btn2 = new Button(this);
 btn2.setBackgroundResource(R.drawable.heart);
 btn2.setId(102);
 btn2.setText("Exit");
 btn2.setOnClickListener(this);
 layout.addView(btn2, param);
 tv = new TextView(this);
 tv.setTextColor(Color.WHITE);
 tv.setText("");
 LinearLayout.LayoutParams param2 =
 new LinearLayout.LayoutParams(FP, WC);
 param2.topMargin = 10;
 layout.addView(tv, param2);
 setContentView(layout);
 private void goto_state_01(){
 state_var_A = 1;
 bindService(new Intent("com.misoo.pk01.REMOTE SERVICE"),
```

```
mConnection, Context.BIND AUTO CREATE);
private ServiceConnection mConnection = new ServiceConnection() {
 public void onServiceConnected(ComponentName className, IBinder ibinder) {
 ia = IA.Stub.asInterface(ibinder);
 public void onServiceDisconnected(ComponentName className) { }
 };
 public void onClick(View v) {
 int ret=0;
 switch(v.getId()){
 case 101:
 if(state\_var\_A == 1){
 try {
 ret = ia.f1(188);
 } catch (Exception e) {
 e.printStackTrace();
 tv.setText(String.valueOf(ret));
 break;
 case 102:
 if(state\_var\_A == 1) {
 stopService(new Intent("com.misoo.pk01.REMOTE_SERVICE"));
 finish();
 break;
 }
 }
```

結語

在傳統觀點裡,大多先繪製 UML 模型圖,然後才開始構思程序碼的撰寫, 使得 UML 建模成爲撰寫程序碼的前置工作,因此許多程序員將 UML 建模視爲 多餘的負擔。爲了節省開發成本,就將省略掉 UML 建模的工作了。

在新潮的觀點裡,UML模型與程序碼是軟件系統本體的兩個觀點(或面向),兩者沒有先後順序關係,而是並存和兼具於同一個人的腦海裡。這就像兩隻眼睛看到的景象並存於一個人的腦海裡一般,如此才能看到更真實的世界,也能做出更完美的軟件系統來。從本文的範例,你可看到當 UML 模型與程序碼兩個觀點一致時,真的能讓軟件系統既可靠又高雅,不亦美哉!◆

附錄:演練範例1

上述的範例是單向的 IPC 呼叫,線再來演練一個雙向的 IPC 範例。

模型觀點:

UML 類別圖:

UML 用例圖:

UML 順序圖:

程序碼觀點:

Android 開發 Proj: IB-13

```
IB-13-callback

IB-13-callback
```

```
// IA.java
package com.misoo.pk01;
import android.os.Binder;
import android.os.IBinder;
import android.os.Parcel;
import android.os.RemoteException;

public interface IA {
 int f1(IBinder cb, int k)throws RemoteException;
```

```
public static abstract class Stub extends Binder implements IA {
 @Override
 public boolean on Transact(int code, Parcel data, Parcel reply, int flags)
 throws android.os.RemoteException{
 IBinder cb = data.readStrongBinder();
 int k = data.readInt();
 int ret = f1(cb, k);
 reply.writeInt(ret);
 return true;
 public abstract int f1(IBinder ibinder, int k) throws RemoteException;
  public static IA asInterface(IBinder obj){
 return new Proxy(obj);
  private static class Proxy implements IA{
private IBinder mRemote;
public Proxy(IBinder ibinder){
 mRemote = ibinder;
public int f1(IBinder cb, int k) throws RemoteException {
 // TODO Auto-generated method stub
 Parcel data = Parcel.obtain();
 data.writeStrongBinder(cb);
 data.writeInt(k);
 Parcel reply = Parcel.obtain();
 mRemote.transact(0, data, reply, 0);
 return reply.readInt();
```

```
// ICallback.java
package com.misoo.pk01;
import android.os.Binder;
import android.os.IBinder;
import android.os.Parcel;
import android.os.RemoteException;
public interface ICallback {
 void notify(String info)throws RemoteException;
 public static abstract class Stub extends Binder implements ICallback
 @Override
 public boolean on Transact(int code, Parcel data, Parcel reply, int flags)
 throws android.os.RemoteException{
 String info = data.readString();
 this.notify(info);
 return true;
 public abstract void notify(String tinfo) throws RemoteException;
 public static ICallback asInterface(IBinder obj){
 return new Proxy(obj);
```

```
private static class Proxy implements ICallback{
private IBinder mRemote;

public Proxy(IBinder ibinder){
 mRemote = ibinder;
}

public void notify(String info) throws RemoteException {
 // TODO Auto-generated method stub
 Parcel data = Parcel.obtain();
 data.writeString(info);
 Parcel reply = Parcel.obtain();
 mRemote.transact(0, data, reply, 0);
}
}
```

```
// myService.java
package com.misoo.pk01;
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;
import android.os.RemoteException;
public class myService extends Service {
 private ICallback ci;
 @Override
 public IBinder onBind(Intent intent) {
 return mBinder;
 public int mySf1(int x){
 return x + 3000;
 private final IA.Stub mBinder = new IA.Stub() {
 @Override
 public int f1(IBinder cb, int k) throws RemoteException {
 ci = ICallback.Stub.asInterface(cb);
 k += 100;
 try {
 ci.notify("callback: " + String.valueOf(k));
 } catch (RemoteException e) {
 e.printStackTrace();
 return mySf1(k);
 }
 };
```

```
// myActivity.java
package com.misoo.pk01;
import android.app.Activity;
import android.content.ComponentName;
import android.content.Context;
import android.content.Intent;
import android.content.ServiceConnection;
```

```
import android.graphics.Color;
import android.os.Bundle;
import android.os.IBinder;
import android.os.RemoteException;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.LinearLayout;
import android.widget.TextView;
public class myActivity extends Activity implements OnClickListener {
 private final int WC = LinearLayout.LayoutParams.WRAP CONTENT;
 private final int FP = LinearLayout.LayoutParams.FILL_PARENT;
 private Button btn, btn2;
 private TextView tv;
 private IA ia;
 private int state_var_A = 0;
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 if(state\_var\_A == 0){
 show_layout_01();
 goto_state_01();
 private void show_layout_01(){
 LinearLayout layout = new LinearLayout(this);
 layout.setOrientation(LinearLayout.VERTICAL);
 btn = new Button(this);
 btn.setBackgroundResource(R.drawable.heart);
 btn.setId(101);
 btn.setText("Run");
 btn.setOnClickListener(this);
 LinearLayout.LayoutParams param =
 new LinearLayout.LayoutParams(120, 55);
 param.topMargin = 10;
 layout.addView(btn, param);
 btn2 = new Button(this);
 btn2.setBackgroundResource(R.drawable.heart);
 btn2.setId(102);
 btn2.setText("Exit");
 btn2.setOnClickListener(this);
 layout.addView(btn2, param);
 tv = new TextView(this);
 tv.setTextColor(Color.WHITE);
 tv.setText("");
 LinearLayout.LayoutParams param2 = new LinearLayout.LayoutParams(FP, WC);
 param2.topMargin = 10;
 layout.addView(tv, param2);
 setContentView(layout);
 private void goto_state_01(){
 state var A = 1;
 bindService(new Intent("com.misoo.pk01.REMOTE SERVICE"),
 mConnection, Context.BIND_AUTO_CREATE);
 private ServiceConnection mConnection = new ServiceConnection() {
```


```
public void onServiceConnected(ComponentName className, IBinder ibinder)
 ia = IA.Stub.asInterface(ibinder);
 public void onServiceDisconnected(ComponentName className) { }
};
public void onClick(View v) {
 switch(v.getId()){
 case 101:
 if(state\_var\_A == 1){
 try {
 int ret = ia.f1(cbBinder, 555);
 tv.setText(String.valueOf(ret));
 } catch (Exception e) {
 e.printStackTrace();
 break;
 case 102:
 if(state\_var\_A == 1){
 stopService(new Intent("com.misoo.pk01x.REMOTE_SERVICE"));
 finish();
 break;
 }
public void showNotify(String info){
setTitle(String.valueOf(info));
 private final ICallback.Stub cbBinder = new ICallback.Stub() {
 @Override
 public void notify(String info) throws RemoteException {
 showNotify(info);
 };
```

附錄:演練範例2

上述的範例是雙向的 IPC 範例,而且都是由主線程負責執行;現在來練習遊子線程來執行 callback 的動作。

模型觀點:

UML 順序圖:

程序碼觀點:

Android 開發 Proj: IB-14

```
IB-14-thread-callback

IB-14-thread-callback
```

```
// IA.java
package com.misoo.pk01;
import android.os.Binder;
import android.os.IBinder;
import android.os.Parcel;
import android.os.RemoteException;

public interface IA {
 int f1(IBinder cb, int k)throws RemoteException;
```

```
public static abstract class Stub extends Binder implements IA {
 @Override
 public boolean on Transact(int code, Parcel data, Parcel reply, int flags)
 throws android.os.RemoteException{
 IBinder cb = data.readStrongBinder();
 int k = data.readInt();
 int ret = f1(cb, k);
 reply.writeInt(ret);
 return true;
 public abstract int f1(IBinder ibinder, int k) throws RemoteException;
  public static IA asInterface(IBinder obj){
 return new Proxy(obj);
  private static class Proxy implements IA{
 private IBinder mRemote;
 public Proxy(IBinder ibinder){
 mRemote = ibinder;
 public int f1(IBinder cb, int k) throws RemoteException {
 // TODO Auto-generated method stub
 Parcel data = Parcel.obtain();
 data.writeStrongBinder(cb);
 data.writeInt(k);
 Parcel reply = Parcel.obtain();
 mRemote.transact(0, data, reply, 0);
 return reply.readInt();
```

```
// ICallback.java
package com.misoo.pk01;
import android.os.Binder;
import android.os.IBinder;
import android.os.Parcel;
import android.os.RemoteException;
public interface ICallback {
 void notify(String info)throws RemoteException;
 public static abstract class Stub extends Binder implements ICallback
 @Override
 public boolean on Transact(int code, Parcel data, Parcel reply, int flags)
 throws android.os.RemoteException{
 String info = data.readString();
 this.notify(info);
 return true:
 public abstract void notify(String tinfo) throws RemoteException;
 public static ICallback asInterface(IBinder obj){
 return new Proxy(obj);
```

```
private static class Proxy implements ICallback{
private IBinder mRemote;

public Proxy(IBinder ibinder){
 mRemote = ibinder;
}

public void notify(String info) throws RemoteException {
 // TODO Auto-generated method stub
 Parcel data = Parcel.obtain();
 data.writeString(info);
 Parcel reply = Parcel.obtain();
 mRemote.transact(0, data, reply, 0);
}

}
}
```

```
// myService.java
package com.misoo.pk01;
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;
import android.os.RemoteException;
public class myService extends Service {
 private ICallback ci;
 @Override
 public IBinder onBind(Intent intent) {
 return mBinder;
 public int mySf1(int x){
 return x + 5000;
 public void callback(int k){
 k += 100;
 try {
 ci.notify("callback: " + String.valueOf(k));
 } catch (RemoteException e) {
 e.printStackTrace();
 }
 private final IA.Stub mBinder = new IA.Stub() {
 @Override
 public int f1(IBinder cb, final int k) throws RemoteException {
 ci = ICallback.Stub.asInterface(cb);
 new Thread(){
 public void run() {
 callback(k);
 } } .start();
 return mySf1(k);
 }
 };
```

```
// myActivity.java
package com.misoo.pk01;
import android.app.Activity;
import android.content.ComponentName;
import android.content.Context;
import android.content.Intent;
import android.content.ServiceConnection;
import android.graphics.Color;
import android.os.Bundle;
import android.os.Handler;
import android.os.IBinder;
import android.os.Looper;
import android.os.Message;
import android.os.RemoteException;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.LinearLayout;
import android.widget.TextView;
public class myActivity extends Activity implements OnClickListener {
 private final int WC = LinearLayout.LayoutParams.WRAP CONTENT;
 private final int FP = LinearLayout.LayoutParams.FILL_PARENT;
 private Button btn, btn2;
 private TextView tv;
 private IA ia;
 private int state_var_A = 0;
 private Handler h;
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 if(state var A == 0){
 show_layout_01();
 goto_state_01();
 }
 private void show_layout_01(){
 LinearLayout layout = new LinearLayout(this);
 layout.setOrientation(LinearLayout.VERTICAL);
 btn = new Button(this);
 btn.setBackgroundResource(R.drawable.heart);
 btn.setId(101);
 btn.setText("Run");
 btn.setOnClickListener(this);
 LinearLayout.LayoutParams param =
 new LinearLayout.LayoutParams(120, 55);
 param.topMargin = 10;
 layout.addView(btn, param);
 btn2 = new Button(this);
 btn2.setBackgroundResource(R.drawable.heart);
 btn2.setId(102);
 btn2.setText("Exit"):
 btn2.setOnClickListener(this);
 layout.addView(btn2, param);
 tv = new TextView(this);
```

```
tv.setTextColor(Color.WHITE);
 tv.setText("");
 LinearLayout.LayoutParams param2 = new LinearLayout.LayoutParams(FP, WC);
 param2.topMargin = 10;
 layout.addView(tv, param2);
 setContentView(layout);
private void goto_state_01(){
 state_var_A = 1;
 bindService(new Intent("com.misoo.pk01.REMOTE_SERVICE"),
 mConnection, Context.BIND_AUTO_CREATE);
 h = new Handler(Looper.getMainLooper()){
 public void handleMessage(Message msg) {
 setTitle((String)msg.obj);
 };
private ServiceConnection mConnection = new ServiceConnection() {
 public void onServiceConnected(ComponentName className, IBinder ibinder)
 ia = IA.Stub.asInterface(ibinder);
 public void onServiceDisconnected(ComponentName className) { }
};
public void onClick(View v) {
 switch(v.getId()){
 case 101:
 if(state\_var\_A == 1){
 try {
 int ret = ia.f1(cbBinder, 555);
 tv.setText(String.valueOf(ret));
 } catch (Exception e) {
 e.printStackTrace();
 }
 break;
 case 102:
 if(state\_var\_A == 1){
 stopService(new Intent("com.misoo.pk01x.REMOTE_SERVICE"));
 finish();
 break;
 }
public void showNotify(String info){
setTitle(String.valueOf(info));
 private final ICallback.Stub cbBinder = new ICallback.Stub() {
 @Override
 public void notify(String info) throws RemoteException {
 h.removeMessages(0);
 Message m = h.obtainMessage(1, 1, 1, info);
 h.sendMessage(m);
 }
 };
```