

关于其它可表达结构化事物的术语/符

<u>号</u>


- 6.2.1.2 接口 -- 体现功能抽象
 - (1) 定义:


- 通过声明一个接口,表明一个类、构件、子系统提供了所需要的、且与 实现无关的行为;
- 表明一个类、构件、子系统所要得到的、且与实现无关的行为。


(3)接口的表示


● 可以用带有分栏和关键字 <<interface>> 的矩形符号来表示接口。其中:●在操作分栏中给出接口支持的操作列表●接口的属性分栏总是空的


❷ 可以用小圆圈来表示接口:


把圆圈连接到支持它的类目上。 类 String 支持接口 Hashable、Comparable,而类 HashTable 使用接口 Hashable、Comparable


接口举例


"销售"接口是"商品"类的供接口,是"售货员"类的需接口。"商品"类实现了"销售"接口,"售货员"类使用"销售"接口。


其中:


- 若用圆圈表示接口,接口名放在圆圈的下面,并用实线把圆圈连接到支持它的类目上。这意味着这个类目要提供在接口中的所有操作,其实类目提供的操作可能要更多。
- 把从类目到它支持的接口的实现关系显示为带有实三角箭头的虚线。
- 用带有《use》标记的虚线箭头表示类目(在箭头尾部) 使用或者需要接口提供的操作。

显然,要显示接口的操作列表的话,就不能使用圆圈表示法,而应该使用矩形表示法。


(4) 几点说明(仅以类为例)

- 接口只描述类(构件或子系统)的外部可见操作,并不描述 内部结构。
- 通常,接口仅描述一个特定类的有限行为。接口没有实现,接口也没有属性、状态或者关联,接口只有操作。
 - -- 接口在形式上等价于一个没有属性、没有方法而只有抽象操作的抽象类。
- 接口只可以被其它类目使用,而其本身不能访问其它类目。
- 接口之间没有关联、泛化、实现和依赖,但可以参与泛化、 实现和依赖关系。


例如:上图中接口既参与了依赖关系,又参与了实现关系。

面向对象分析和设计为什么要用接口?


6.2.1.3 协作 (collaboration) -- 体现行为结构抽象

协作是一组类、接口和其他元素的群体,它们共同工作以提供比各组成部分的总和更强的合作行为。


协作是一个交互,涉及交互三要素:交互各方、交互方式以及交互内容。交互各方的共同工作提供了某种协作行为。

表示:

统计学生成绩分布

2点说明:

● 协作有两个方面:一个是结构部分,详细说明共同工作以完成该协作的类、接口和其他元素,经常用组合结构图或类图来表示;二是行为部分,详细说明这些元素如何交互,经常用交互图来表示。


❷ 由于一个给定的类或对象可以参与多个协作,因此协作表现 了系统细化的构成模式。


注意:协作是系统体系结构的概念组块,不能拥有自己的结构元素,而仅引用或使用在其他地方声明的类、接口、构件、结点和其他结构元素。

6.2.1.4 用况 (use case)


-- 体现功能抽象

是对一组动作序列的描述,系统执行这些动作产生对特定的参与者一个有值的、可观察的结果。

表示:


- 2点说明:
- 用况用于模型化系统中的行为,是建立系统功能模型的重要术语。一个用况描述了系统的一个完整的功能需求。
 - ② 用况是通过协作予以细化的。


6.2.1.5 主动类 (active class)

-- 体现并发行为抽象


是一种至少具有一个进程或线程的类,因此它能够启动控制活动。

表示:

EventManager suspend() flush()

主要特性:

主动类对象的行为通常与其他元素的行为是并发的。


构件描述比特世界的软件制品 的系统单位

6.2.1.6 构件 (component)


构件是系统中逻辑的并且可替换的成分,它遵循并提供了一组接口的实现。

表示:


说明:

- 在一个系统中,共享相同接口的构件可以相互替代,但其中要保持相同的逻辑行为。
- ❷ 构件可以包含更小的构件。


6.2.1.7 制品 (artifact)

是系统中物理的、可替代的部件,其中包含物理信息(比特).


表示:

« artifact »

Window.dll

2点说明


- 在一个系统中,可能会存在不同类型的部署制品,例如源 代码文件、可执行程序和脚本等。
- ❷ 制品通常代表对源代码信息或运行时信息的一个物理打包


6.2.1.8 节点 (node)

是在运行时存在的物理元素,通常它表示一种具有记忆能力和处理能力的计算机资源。

表示:


- 1点说明:
- 一个构件可以驻留在一个节点中,也可以从一个 节点移到另一个节点。


结构化地表达客观事物的术语小结

- ◆抽象客观世界中任何实体的基本术语 UML 给出了以上八个术语(模型化概念)
 - -- 类、接口、协作、用况、主动类、构件、制品、节点,

它们是可包含在一个 UML 模型中的基本模型化元素.


它们存在一些变体,例如:

类的变体-参与者、信号、实用程序;

主动类的变体-进程和线程;

制品的变体 - 应用、文档、库、页和表等。

◆在 UML 中,把以上结构化概念统称为类目 (classifier)


6.2.2 包

为了组织类目,控制信息组织和文档组织的复杂性,UML引入了术语 - 包。

6.2.2.1 语义


包是模型元素的一个分组。一个包本身可以被嵌套在其它包中,并且可以含有子包和其它种类的模型元素。

一个包元素对外的可见性,可以通过在该元素名字前加上可见性符号(+:公共的,-:私有的,#:受保护的)来指示:

+:对其他包而言都是可见的;


- :对其他包而言都是不可见的;

#:对子孙包而言是可见的;


6.2.2.2 表示

● 通常,在大矩形中描述包的内容,而把该包的名字放在左上角的小矩形中。


② 可以把所包含的元素画在包的外面,通过符号⊕,将这些元素与该包相连。这时可把该包的名字放在大矩形中。


包拥有在其内所声明的模型元素,它们可以是类、接口、构件、协作、用况、节点,甚至可以是其他包。


6.2.2.3 包之间的关系

两种依赖:访问依赖和引入依赖。作用:使一个包可以访问和引入其它包。

注:包间的依赖通常隐含了各包中元素之间存在着的一个或多个依赖。


(1) 引入依赖:《import》


从源包到目标包的引入依赖表明:目标包中有适当可见性的内容被加入到<mark>源包的公共命名空间</mark>中,这相当于源包对它们做了声明(即对它们的引用可不需要一个路径名)


引入:《import》

表示为从源包到目标包的一条带箭头的线段,并标记为《import》,如下图所示:


注:包 Policies 引入包 GUI,因此,对于类 GUI::Window 和类 GUI::Form,包 Policies 的内容使用简单名 Window 和 Form 就能访问它们,然而,由于 GUI::EventHandler 是受保护的,因此它是不可见的。由于包 Server 没有引入包 GUI, Server 中的内容必须用限定名才能访问 GUI 的公共内容,如 GUI::Window。由于 Server 的内容是私有的, GUI 的内容无权访问 Server 中的任何内容,即使用限定名也不能访问它们。

(2) 访问依赖:《access》

从源包到目标包的访问依赖表示:目标包中具有可见性的内容增加到<mark>源包的私有命名空间里</mark>(即源包可以不带限定名来引用目标包中的内容,但不可以输出之,即如果第三个包引入源包,就不能再输出已经被引入的目标包元素)。


注:如果在提出访问的那个包中还存在包,那么嵌套在其中的包能得到与外层包同样的访问。


6.2.2.4 对成组的元素建模策略:

- 浏览特定体系结构视图中(如类图)的建模元素, 找出概念或语义上相互接近的元素所定义的组块。
- > 把每一个这样的组块围在一个包内.
- 对每一个包判别哪些元素要在包外访问,把这些元素标记为公共的,把所有其他元素标记为受保护的或私有的。
- > 用引入依赖显示地连接建立在其他包之上的包.
- 在包的家族中,用泛化关系把特殊包连接到它们的较一般的包。

