

面向对象分析与UML建模(2)

- 1. UML组成要素
 - 1.1. 基本构造块
 - 1.2. 规则
 - 1.3. 公共机制
- 2. UML模型和建模过程
- 3. 用例图

1. UML组成元素

- **基本构造块**: 也就是建模 元素,是模型的主体
- UML规则: 也就是支配基本构造块<u>如何放在一起</u>的规则
- 公共机制:运用于整个 UML模型中的公共机制、 扩展机制

UML面向对象视角下的世界

- 首先建立反应现实世界中不同事物的"构造块",然后通过规则确定"构造块"之间的"关系",再在公共机制下确定各个构造块的属性和"行为"。这样,在软件系统中就可以模拟现实世界的"构造块"之间的交互与协作
- 面向对象软件开发的核心思想就是高内聚(封装)、低耦合(消息 驱动),使用简洁的接口拼合简单的**部件**

UML概览

结构事物 { 类 主动类 用况 接口 组件 节点 协作

事物 〈 行为事物: 交互 and 状态机 组织事物: 包 注释事物: 节点

基本构造块

大系 { 依赖 关系 { 关联 泛化 实现

component diagram

collaboration diagram activity diagram deployment diagram

- ■1.1. 基本构造块
 - □1.1.1. 事物构造块
 - □1.1.2. 关系构造块

1.1.1. 事物构造块

- 事物构造块是对模型中最具有代表性的成分的抽象
 - □ (1) 结构事物: UML中的名词,它是模型的静态部分,描述概念或物理元素。
 - □ (2) 行为事物: UML中的动词,它是模型中的动态部分,是一种跨越时间、空间的行为。
 - □ (3) 分组事物: UML中的容器,用来组织模型,使模型更加的结构化。
 - □ (4) 注释事务: UML中的解释部分,和代码中的注释语句一样,是用来描述模型的。

(1) 结构事物

- 类(class)和对象(object)
- 接口 (interface)
- 主动类(active class)
- 用例(use case)
- 协作(collaboration)
- 构件 (component)
- 节点 (node)

类和对象

- 类是对一组具有相同属性、相同操作、相同关系和相同 语义的对象的抽象
- UML中类是用一个矩形表示的,它包含三个区域,最上面是类名、中间是类的属性、最下面是类的方法
- 对象则是类的一个实例

图形A:图形

接口

■接口是描述某个类或构件的一个服务操作集

主动类

■ 主动类实际上是一种特殊的类。引用它的原因,实际上是在开发中需要有一些类能够起到 启动控制活动的作用 事件管理器

■ 主动类是指其对象至少拥有一个进程或线程,能够<u>启动控制活动</u>的类

用例与协作

- 用例是著名的大师Ivar Jacobson首先提出的,现已经成为了面向对象软件开发中一个需求分析的最常用工具
 - 用例实例是在系统中执行的一系列动作,这些动作将生成特 定执行者可见的价值结果
 - 一个用例定义一组用例实例
- 协作定义了一个交互,它是<u>由一组共同工作以提供某协</u> 作行为的角色和其他元素构成的一个群体。
 - 对于某个用例的实现就可以表示为一个协作

构件

• 在实际的软件系统中,有许多要比"类"更大的实体,例如一个COM组件、一个DLL文件、一个JavaBeans、一个执行文件等等。为了更好地对在UML模型中对它们进行表示,就引入了**构件**(也译为组件)

1.0习惯用法

2.0习惯用法

构件是系统设计的一个模块化部分,它隐藏了内部的实现,对外提供了一组外部接口。在系统中满足相同接口的组件可以自由地替换

节点

■ 为了能够有效地对部署的结构进行建模,UML引入了节点这一概念,它可以用来描述实际的PC机、打印机、服务器等软件运行的基础硬件

节点是运行时存在的物理元素,它表示了一种可计算的 资源,通常至少有存储空间和处理能力

(2) 行为事物

- 交互 (interaction):是在特定语境中,共同完成某个任 务的一组对象之间交换的信息集合
 - □ 交互的表示法很简单,就是一条有向直线,并在上面标有操作名
- 状态机(state machine): 是一个对象或交互在生命周期内响应事件所经历的状态序列
 - □ 在UML模型中将状态画为一个圆 角矩形,并在矩形内写出状态名 称及其子状态

(3) 分组事物

■ 对于一个中大型的软件系统而言,通常会包含大量的类, 因此也就会存在大量的结构事物、行为事物,为了能够 更加有效地对其进行整合,生成或简或繁、或宏观或微 观的模型,就需要对其进行分组。在UML中,提供了 "包(Package)"来完成这一目标

(4) 注释事物

■ 结构事物是模型的主要构造块,行为事物则是补充了模型中的动态部分,分组事物而是用来更好地组织模型,似乎已经很完整了。而注释事物则是用来锦上添花的,它是用来在UML模型上添加适当的解释部分

1.1.2. 关系构造块

---UML模型关系的种类

种类	变种	表示法	关键字或符号	种类	变种	表示法	关键字或符号
抽	派生	依赖关系	《derive》	 导入	私有	依赖关系	«access»
象			《manifest》		公有		《import》
	实现	实现关 系	虚线加空心三角	信息流			《flow》
	精化	依赖关系	《refine》	包含并			《merge》
	跟踪		《trace》	许可			《permit》
关联		关联关 系	实线	协议符合			未指定
绑定		依赖关系	《bind》(参数表)	替换		依赖关系	《substitute》
部署			《deploy》	使用	调用		«call»
扩展	Extend		《extend》(扩展点)		创建		《create》
扩展	extension	扩展关 系	实线加实心三角		实例化		《instantiate》
泛业		泛化关系	实线加空间三角		职责	上京理 School of C	mpkresponsibility molog

关联关系

- 关联(Association)表示两个类之间存在某种语义上的 联系。关联关系提供了通信的路径,它是所有关系中<u>最</u> 通用、语义最弱的。
- 在UML中,使用一条实线来表示关联关系
- 在关联关系中,有两种比较特殊的关系:聚合和组合

- 聚合关系:聚合(Aggregation)是一种特殊形式的关联。聚合表示类之间的关系是整体与部分的关系
- 如果发现"部分"类的存在,是完全依赖于"整体"类的,那么就应该使用"组合"关系来描述

泛化、实现、扩展与依赖

- 泛化关系描述了一般事物与该事物中的特殊种类之间的 关系,也就是<u>父类</u>与<u>子类</u>之间的关系。————**>**
- 实现关系是用来规定<u>接口和实现接口</u>的类或组件之间的 关系。接口是操作的集合,这些操作用于规定类或组件 的服务。 ------
- 扩展表示将一个构造型附加到一个元类(metaclass)上, 使得元类的定义中包括这个构造型。 ————
- 有两个元素X、Y,如果修改元素X的定义可能会引起对另一个元素Y的定义的修改,则称元素Y依赖(Dependency)于元素X。 ------

1.2. UML规则

- 命名:也就是为事物、关系和图起名字。和任何语言一样,名字都是一个标识符
- 范围:与类的作用域相似,包括所有者作用域(owner scope)和目标作用域(target scope)两类
- 可见性:

可见性	规则	标准 表示 法	Rose 属性	Rose 方法
public	任一元素,若能访问包容器,就可以访问它	+	•	•
protected	只有包容器中的元素或包容器的后代才能够看到它	#	₩	**
private	只有包容器中的元素才能够看得到它	_	•	a
package	只有声明在同一个包中的元素才能够看到该元素	~		

1.3. UML公共机制: 规格描述

在图形表示法的每个部分后面都有一个规格描述(也称 为详述),它用来对构造块的语法和语义进行文字叙述。 这种构思,也就使可视化视图和文字视图的分离:

1.3. UML扩展机制

■ 构造型: 在实际的建模过程中,可能会需要定义一些特定于某个领域或某个系统的构造块

- 标记值则是用来为事物添加新特性的。标记值的表示方法是用形如 "{标记信息}"的字符串
- 约束是用来增加<u>新的语义或改变已存在规则的一种机制</u>。约束的表示法和标记值法类似,都是使用花括号括起来的串来表示,不过它是不能够放在元素中的,而是放在相关的元素附近

面向对象分析与UML建模(2)

- 1. UML组成要素
 - 1.1. 基本构造块
 - 1.2. 规则
 - 1.3. 公共机制
- 2. UML模型和建模过程
- 3. 用例图

UML定义的图

图名	功能	备注
类图	描述类、类的特性以及类之间的关系	UML 1原有
对象图	描述一个时间点上系统中各个对象的一个快照	UML 1非正式图
复合结构图	描述类的运行时刻的分解	UML 2.0新增
构件图	描述构件的结构与连接	UML 1原有
部署图	描述在各个节点上的部署	UML 1原有
包图	描述编译时的层次结构	UML中非正式图
用例图	描述用户与系统如何交互	UML 1原有
活动图	描述过程行为与并行行为	UML 1原有
状态机图	描述事件如何改变对象生命周期	UML 1原有
顺序图	描述对象之间的交互,重点在强调顺序	UML 1原有
通信图	描述对象之间的交互,重点在于连接	UML 1中的协作图
定时图	描述对象之间的交互,重点在于定时	UML 2.0 新增
交互概观图	是一种顺序图与活动图的混合	UML 2.0新增

UML模型划分

- ■用例模型Use Case Model
 - 描述使用系统功能的角色和系统相关的功能, 是需求建模的重要工具。
- ■静态模型(领域模型)
 - ■类图、包图
- ■动态模型(行为模型)
 - ■顺序图、协作图、状态转换图、活动图
- ■物理实现

静态模型---领域建模

- 类图(class diagram)
 - □ 类图是系统模型的基础,描述系统的静态结构
 - □ 对象层: 描述系统实体以及承载的系统责任
 - □ 特征层: 描述实体抽象的特征
 - □ 关系层:实体类的固有关系

- 包图(package diagram)
 - □ 描述系统的组织模型,为控制表示的复杂性

动态模型---行为建模

- 顺序图(sequence diagram)
 - 描述按时间顺序排列的对象交互。
- 协作图(collaboration diagram)
 - 表示交互对象的行为组织结构。
- 状态转换图(state chart diagram)
 - 描述对象在生命周期内,响应事件的状态转换过程,以及响应 事件后所做的反映。
- 活动图(activity diagram)
 - 用来描述任务流程或算法过程,可用来分析系统并发事务流程

物理实现

- 部署图(deployment diagram)
 - 用来描述系统中计算结点的拓扑结构,一个系统只有一个部署图,可用来分析分布式系统
- 构件图(component diagram)
 - 描述一组构件以及相互间的关系,是系统实现的物理建模

UML建模过程

面向对象的建模过程,目前没有统一标准,各种建模方法的建模过程存在着较大差别,但基本原则是统一的。强调过程中各个步骤的相对独立,不要求按固定顺序。

建模过程的建议

- 1) 首先进行需求确定
- 2) 建立类图的过程可随时切换到其他活动
- 3) 行为建模与类图交错进行
- 4) 详细说明分散在各活动中
- 5) 对详细说明要审查和补充
- 6) 原型可以反复地进行
- 7) 规模较小系统可以省略包图