


移动平台的分层架构设计


低耦合企业级系统架构设计


移动平台的分层架构设计


表示层 (UIKit Framework)


业务逻辑层


数据持久层 (Sqlite API、CoreData、HTTP等网络通信技术)


> 信息系统层 (Sqlite DB、文件系统、云服务)

"备忘录"应用


基于同一工程的分层实现


Persistence Layer(数据制持久层)

DAO和Domain

- dao是放置数据访问对象的,该对象中有对数据访问的CRUD四类方法,为了 降低耦合度dao一般要设计成为协议(或Java接口),然后根据不同的数据来 源采用不同的实现方式。
- domain是实体类,实体是应用中的"人"、"事"、"物"等,也叫"业务领域对象"。

NoteDAO.h代码

```
@interface NoteDAO : NSObject
//保存数据列表
@property (nonatomic,strong) NSMutableArray* listData;
+ (NoteDAO*)sharedManager;
//插入Note方法
-(int) create:(Note*)model;
//删除Note方法
-(int) remove:(Note*)model;
//修改Note方法
-(int) modify:(Note*)model;
//查询所有数据方法
-(NSMutableArray*) findAll;
//按照主键查询数据方法
-(Note*) findById:(Note*)model;
@end
```

单例实现DAO

```
static NoteDAO *sharedManager = nil;
+ (NoteDAO*) sharedManager {
 static dispatch_once_t once;
 dispatch_once(&once, ^{
 sharedManager = [[self alloc] init];
 NSDateFormatter *dateFormatter = [[NSDateFormatter alloc] init];
 [dateFormatter setDateFormat:@"yyyy-MM-dd HH:mm:ss"];
 NSDate *date1 = [dateFormatter dateFromString:@"2010-08-04 16:01:03"];
 Note* note1 = [[Note alloc] init];
 note1.date = date1:
 note1.content = @"Welcome to MyNote.";
 NSDate *date2 = [dateFormatter dateFromString:@"2011-12-04 16:01:03"];
 Note* note2 = [[Note alloc] init];
 note2.date = date2;
 note2.content = @"欢迎使用MyNote。";
 sharedManager.listData = [[NSMutableArray alloc] init];
 [sharedManager.listData addObject:note1];
 [sharedManager.listData addObject:note2];
 });
 return sharedManager;
```

插入和删除方法

```
//插入Note方法
-(int) create:(Note*)model
 [self.listData addObject:model];
 return 0;
//删除Note方法
-(int) remove:(Note*)model
 for (Note* note in self.listData) {
 //比较日期主键是否相等
 if ([note.date isEqualToDate:model.date]){
 [self.listData removeObject: note];
 break;
 return 0;
```

修改方法

查询方法

```
//查询所有数据方法
-(NSMutableArray*) findAll
 return self.listData;
//按照主键查询数据方法
-(Note*) findById:(Note*)model
 for (Note* note in self.listData) {
 //比较日期主键是否相等
 if ([note.date isEqualToDate:model.date]){
 return note;
 return nil;
```

Domain中Note

```
// Note.h
#import <Foundation/Foundation.h>
@interface Note: NSObject
@property(nonatomic, strong) NSDate* date;
@property(nonatomic, strong) NSString* content;
@end
// Note.m
#import "Note.h"
@implementation Note
@end
```

BusinessLogic Layer (业务逻辑层)

NoteBL.h

```
@interface NoteBL : NSObject
//插入Note方法
-(NSMutableArray*) createNote:(Note*)model;

//删除Note方法
-(NSMutableArray*) remove:(Note*)model;

//查询所有数据方法
-(NSMutableArray*) findAll;

@end
```

业务逻辑层中的类的设计一般是按照业务模块设计的,它的方法是业务处理方法。之所以定义三个方法是根据我的业务需求决定的。

NoteBL.m

```
//插入Note方法
-(NSMutableArray*) createNote:(Note*)model
 NoteDAO *dao = [NoteDAO sharedManager];
 [dao create:model];
 return [dao findAll];
}
//删除Note方法
-(NSMutableArray*) remove:(Note*)model
{
 NoteDAO *dao = [NoteDAO sharedManager];
 [dao remove:model];
 return [dao findAll];
}
//查询所有数据方法
-(NSMutableArray*) findAll
 NoteDAO *dao = [NoteDAO sharedManager];
 return [dao findAll];
```

Presentation Layer (表示层)

- AppDelegate.h和AppDelegate.m,应用程序委托对象;
- MasterViewController.h和MasterViewController.m, Master视图控制器;
- DetailViewController.h和DetailViewController.m, Detail视图控制器;
- AddViewController.h和AddViewController.m, Add视图控制器;
- MainStoryboard_iPhone.storyboard, iPhone版的故事板文件;
- MainStoryboard_iPad.storyboard, iPad版的故事板文件。

基于一个工作空间不同工程的分层

由于某些原因不想提供源代码,我们可以将业务逻辑层和数据持久层编写成为静态链接库(Static Library或Static Link Library)。

静态链接库

所谓"库"(Library)是一些没有main函数的程序代码的集合,除了静态链接库还有动态链接库。静动态链接的区别是:静态链接库可以编译到你的执行代码中,应用程序可以在没有静态链接库环境下运行;而动态链接库不能编译到你的执行代码中,应用程序必须在有链接库文件环境下运行。


创建的过程

- ◎ 创建工作空间
- PersistenceLayer静态连接库工程
- BusinessLogicLayer静态连接库工程


创建静态连接库工程

- ●静态链接库工程
- 静态链接库工程拷贝头文件
- 添加依赖关系
- 添加头文件搜索设置

完成之后工作空间


依赖关系


谢谢