软件工程导论(第6版)

第11章 面向对象设计

分析是提取和整理用户需求,并建立问题域精确模型的过程。设计则是把分析阶段得到的需求转变成符合成本和质量要求的、抽象的系统实现方案的过程。

从面向对象分析到面向对象设计(OOD),是一个逐渐扩充模型的过程。或者说,面向对象设计就是用面向对象观点建立**求解**域模型的过程。

本章首先讲述为获得优秀设计结果应该遵循的准则,然后具体讲述面向对象设计的任务和方法。

- (1) 在各种分析/设计方法中"做什么"和 怎么做"实际上没有严格的划分"。
- (2) 过分强调"分析不考虑怎么做"将使某 些必须在OOA考虑的问题得不到完整的认识。
- (3)由于OO方法表示形式的一致,不存 在把细化工作留给设计人员的必然理由。
- (4) 避免重复地认识同一事物,并有利于 分析结果的复用。

例:Rumbaugh方法(OMT) 和Coad/Yourdon方法

概念:运用与OOA部分相同的概念

——没有增加新概念

对象、类、属性、服务(操作) 、封装、继承、消息、关联、 聚合、多态、主动对象 等

表示法:采用与OOA一致的表示法

使析设之不在治

主要内容

11.1 面问对象设计的推测 11.7 设计任务管理子	
11.2 启发 <u>规则</u> 11.8 设计数据管理子	系统
11.3 软件重用 11.9 设计类中的服务	
11.4 系统分解 11.10 设计关联	
11.5 设计问题域子系统 11.11 设计优化	

11.6 设计人机交互子系统 ood过程:

逐个设计OOD模型的四个部分

问题域部分的设计 人机交互部分的设计 控制驱动部分的设计 数据接口部分的设计

不强调次序

每个部分均采用与OOA一致的概念、表示法及活动, 但具有自己独特的策略。

主要内容

	I The state of the		
11.1	面向对象设计的准则	11.7	设计任务管理子系统
11. 2	启发规则	11.8	设计数据管理子系统
11.3	软件重用	11.9	设计类中的服务
11.4	系统分解	11. 10	设计关联
11.5	设计问题域子系统	11. 11	设计优化
11.6	设计人机交互子系统		

11.1 面向对象设计的准则

- 1. 模块化
- 2. 抽象
- 3. 信息隐藏
- 4. 弱耦合
- 5. 强内聚
- 6. 可重用

- 对象就是模块
- 把数据结构和操作这些数据的方法紧密地结合在一
- 过程抽象
- 数据抽象:类实际上是一种抽象数据类型,它对外
- 通过对象的封装性实现
- 类分离了接口与实现,支持信息隐藏,对于类的用户 来说,属性的表示方法和操作的实现算法都应该是 隐藏的
- 耦合:一个软件结构内不同模块之间互连的紧密程度
- 弱耦合:系统中某一部分的变化对其他部分的影响降
- 内聚: 衡量一个模块内各个元素彼此结合的紧密程度
- 在设计时应该力求做到高内聚(内聚定义为:设计中
- 软件重用是提高软件开发生产率和目标系统质量的重要途径
- 尽量使用已有的类
- 如果确实需要创建新类,则在设计这些新类的协议时, 应该考虑将来的可重复使用性

主要内容

	11.1	面向对象设计的准则	11.7	设计任务管理子系统
>	11. 2	启发规则(6个)	11.8	设计数据管理子系统
	11.3	软件重用	11.9	设计类中的服务
	11.4	系统分解	11. 10	设计关联
	11.5	设计问题域子系统	11.11	设计优化
	11.6	设计人机交互子系统		

11.2 启发规则(6个)

1. 设计结果应该清晰易懂

- 提高软件可维护性和可重用性的重要措施
- 保证设计结果清晰易懂的主要因素:
 - (1) 用词一致
 - (2) 使用已有的协议
 - (3) 减少消息模式的数目
 - (4) 避免模糊的定义

2. 一般-特殊结构的深度应适当

- 类等级中包含的层次数适当
- 一个中等规模(大约包含100个类)的系统中,类等 级层次数应保持为7±2。

11.2 启发规则

3. 设计简单的类

- 尽量设计小而简单的类:一个类的定义不超过一页纸(或两屏),则使用这个类是比较容易的
- 注意以下几点:
 - (1) 避免包含过多的属性
 - (2) 有明确的定义
 - (3) 尽量简化对象之间的合作关系
 - (4) 不要提供太多服务

4. 使用简单的协议

- 消息中的参数不要超过3个
- 不超过3个的限制也不是绝对的,但是经验表明,通过复杂消息相互关联的对象是<mark>紧耦合</mark>的,对一个对象的修改往往导致其他对象的修改

课表
Add(c:课程)
Remove(c:课程)
.....

11.2 启发规则

5. 使用简单的服务

- 类中的服务通常都很小
- 尽量避免使用复杂的服务

6. 把设计变动减至最小

- 理想的设计变动曲线如右图 所示
- 在设计的早期阶段,变动较大,随着时间推移,设计方案日趋成熟,改动也越来越小了,通常,设计的质量越高,设计结果保持不变的时间也越长。

主要内容

11. 1	面向对象设计的准则	11.7	设计任务管理子系统
11.2	启发规则	11.8	设计数据管理子系统
11.3	软件重用	11.9	设计类中的服务
11.4	系统分解	11. 10	设计关联
11.5	设计问题域子系统	11. 11	设计优化
11.6	设计人机交互子系统		

11.3.1 软件重用概述

1. 重用

- •重用也叫再用或复用,是指同一事物不作修改或稍加改动就多次重复使用。
- •广义地说,软件重用可分为以下3个层次:
 - (1)知识重用
 - (2)方法和标准的重用
 - (3)软件成分的重用
- •上述前两个重用层次属于知识工程<mark>研究</mark>的范畴,本节仅 讨论软件成分重用问题。

2. 软件成分的重用级别

- •代码重用
 - (1)源代码剪贴
 - (2)源代码包含
 - (3)继承
- •设计结果重用 重用某个软件系统的设计模型(即求解域模型)
- •分析结果重用 更高级别的重用,即重用某个系统的分析模型

3. 典型的可重用软件成分

- 1)项目计划:
- 3) 体系结构:
- 5) 设计:
- 7) 用户文档和技术文档: 8) 用户界面:
- 9) 数据:

- 2) 成本计划:
- 4) 需求模型和规格说明:
- 6) 源代码:
- 10)测试用例。

11.3.2 类构件

面向对象技术中的"类",是比较理想的可重用 软构件,不妨称之为类构件。

1. 可重用软构件应具备的特点

- 为使软构件也像硬件集成电路那样,能在构造各种各样的软件系统时方便地重复使用,就必须使它们满足下列要求:
 - (1) 模块独立性强
 - (2) 具有高度可塑性
 - (3) 接口清晰、简明、可靠
 - (4) 需求模型和规格说明

2. 类构件的重用方式

- 实例重用
 - (1) 使用适当的构造函数,按照需要创建类的实例
 - (2) 用几个简单的对象作为类的成员创建出一个更复杂的类
- 继承重用

继承性提供了一种对已有的类构件进行裁剪的机制

- 多态重用
 - (1) 使对象的对外接口更加一般化,降低了消息连接的复杂程度
 - (2) 提供一种简便可靠的软构件组合机制

11.3.3 软件重用的效益

1. 质量

HP公司经研究发现,被重用的代码的错误率是每千行代码中有0.9个错误,而新开发的软件的错误率是每千行代码中有4.1个错误。

对于一个包含68%重用代码的应用系统来说,错误率大约是每千行代码中有2.0个错误,与不使用重用的开发相比错误率降低了51%。

理想情况下,为了重用而开发的软件构件已被证明是正确的,且没有缺陷。

事实上,由于不能定期进行形式化验证,错误可能而且也确实存在。

但是,随着每一次重用,都会有一些错误被发现并被清除,构件的质量也会随之改善。

随着时间的推移,构件将变成实质上无错误的(商用)。

2. 生产率

当把可重用的软件成分应用于软件开发的全过程时, 创建计划、模型、文档、代码和数据所需花费的时间将 减少,从而将用较少的投入给客户提供相同级别的产品, 因此,生产率得到了提高。

由于应用领域、问题复杂程度、项目组的结构和大小、项目期限、可应用的技术等许多因素都对项目组的生产率有影响,因此,不同开发组织对软件重用带来生产率提高的数字的报告并不相同,但基本上30%~50%的重用大约可以导致生产率提高25%~40%。

3. 成本

软件重用带来的净成本节省可以用下式估算: C=Cs-Cr-Cd

- Cr是与重用相关联的成本
 - 领域分析与建模的成本
 - (2) 设计领域体系结构的成本
 - (3) 为便于重用而增加的文档的成本
 - 维护和完善可重用的软件成分的成本
 - 为从外部获取构件所付出的版税和许可证费用
 - 创建(或购买)及运行重用库的费用
 - 对设计和实现可重用构件的人员的培训费用
- Cd是交付给客户的软件的实际成本
- Cs使用本书第13章讲述的技术来估算

主要内容

11. 1	面向对象设计的准则	11.7	设计任务管理子系统
11.2	启发规则	11.8	设计数据管理子系统
11.3	软件重用	11.9	设计类中的服务
11.4	系统分解	11. 10	设计关联
11.5	设计问题域子系统	11. 11	设计优化
11.6	设计人机交互子系统		

分而治之,各个击破

软件工程师在设计比较复杂的应用系统时普遍采用的 策略,也是首先把系统分解成若干个比较小的部分,然后 再分别设计每个部分。

系统的主要组成部分称为子系统

将问题分解 为子系统 设计问题域 设计人机交 设计任务管 设计数据管 互子系统 理子系统 理子系统

1. 子系统之间的两种交互方式

(1) 客户/服务器(供应商)关系

- 作为"客户"的子系统调用作为"供应商"的子系统,后者完成某些服务工作并返回结果。
- 前者必须了解后者的接口,然而后者却无须了解前者的接口, 因为任何交互行为都是由前者驱动的。

(2) 平等伙伴(端对端)关系

- 每个子系统都可能调用其他子系统,每个子系统都必须了解其他子系统的接口。
- 子系统之间的交互更复杂,这种交互方式还可能存在通信环路。

总地说来,单向交互比双向交互更容易理解,也更容易设计和修改,因此应该尽量使用客户-供应商关系

2. 组织系统的两种方案(层次和垂直块状)

(1) 层次组织

- 把软件系统组织成一个层次系统,每层是一个子系统。
- 上层在下层的基础上建立,下层为实现上层功能而 提供必要的服务。
- 每一层内所包含的对象,彼此间相互独立,而处于不同层次上的对象,彼此间往往有关联。
- 在上、下层之间存在客户-供应商关系。低层相当于 供应商,上层相当于客户。
- 层次结构又可进一步划分成两种模式:封闭式和开放式。

2. 组织系统的两种方案

- (2) 块状组织
 - 把软件系统垂直地分解成若干个相对独立的、弱耦合的子系统。
 - 一个子系统相当于一块,每块提供一种类型的服务。

利用层次和块的各种可能的组合,可以成功地把多个子系统组成一个完整的软件系统。

右图表示一个混合使用 层次与块状的的应用系统的 组织结构。

应 用 软 件 包			
	窗口图形		
人机对话控制	屏幕图形	仿真软件包	
	像素图形		
操作系统			
计 算 机 硬 件			

2. 组织系统的两种方案

(3) 设计系统的拓扑结构

由子系统组成完整的系统时,典型的拓扑结构有管道形、树形、星形等。

设计者应该采用与问题结构相适应的、尽可能简单的拓扑结构,以减少子系统之间的交互数量。

主要内容

11. 1	面向对象设计的准则	11.7	设计任务管理子系统
11.2	启发规则	11.8	设计数据管理子系统

- 软件重用 11.3
- 系统分解 11.4
- 设计问题域子系统
- 设计人机交互子系统。 11.6

设计类中的服务 11.9

11.10 设计关联

设计优化 11. 11

在需求分析获得的类图,事件跟踪图, 状态图的基础上.....

在面向对象设计过程中,可能对面向对象分析所得出的问题域模型做补充或修改

- 1. 调整需求
- 2. 重用已有的类
- 3. 把问题域类组合在一起
- 4. 添加一般化类以建立协议
- 5. 调整继承类层次
- 6. ATM系统实例

1. 调整需求

两种情况会导致修改通过面向对象分析所确定的系统需求

- 用户需求或外部环境发生了变化。
- 分析员对问题域理解不透彻或缺乏领域专家帮助,以致面向对象分析模型不能完整、准确地反映用户的真实需求。

2. 重用已有的类

- 代码重用从设计阶段开始,在研究面向对象分析结果 时就应该寻找使用已有类的方法。
- 若因为没有合适的类可以重用而确实需要创建新的类,则在设计这些新类的协议时,必须考虑到将来的可重用性。

不同程度的复用

如果有可能重用已有的类,则重用已有类的典型过程如下

例:

- ① 选择有可能被重用的已有类,标 出这些候选类中对本问题无用的 属性和服务,尽量重用那些能使 无用的属性和服务降到最低程度 的类。
- ② 在被重用的已有类和问题域类之间添加泛化关系(即从被重用的己有类派生出问题域类)。
- ③ 标出问题域类中从已有类继承来的属性和服务,现在已经无须在问题域类内定义它们了。 3.标曲
- ④ 修改与问题域类相关的<mark>关联</mark>,必 要时改为与被重用的已有类相关 的关联。

2.添加泛化关系

3. 把问题域类组合在一起

在面向对象设计过程中,设计者往往通过引入一个 根类而把问题域类组合在一起。

4. 添加一般化类以建立协议

一些具体类需要有一个公共的协议,也就是说,它们都需要定义一组类似的服务(很可能还需要相应的属性)。在这种情况下可以引入一个附加类(例如根类),以便建立这个协议。 •增加一般类:将所有的类组织在一起

提供全系统通用的协议 例:提供创建、删除、复制等操作

●增加一般类:提供局部通用的协议例:提供永久存储及恢复功能

例:

- Object是模型中新增的一般类,其他类都是模型中原有的类
- Object是可复用类,实现时不需对它进行任何变成就可让ADEF等类直接引用它作为一般 类(B和C则通过A间接地继承)

5. 调整继承类层次

(1) 使用多重继承机制

出现属性及服务命名冲突的可能 性比较大;

属性及服务的名字发生冲突的可能性比较 小,但是,它需要用更多的类才能表示同 一个设计。

5. 调整继承类层次

(2) 使用单重继承机制

如果打算使用仅提供 单继承机制的语言实现系 统,则必须把面向对象分 析模型中的多重继承结构 转换成单继承结构。

显然,在多重继承结构中的某些继承关系,经简化后将不再存在,这表明需要在各个具体类中重复定义某些属性和服务。

- 方法1,将多继承转化成单继承(思考方法)
 - 提示: 用组合

• 方法2,将多继承转化成单继承(思考)

• 对多态的调整

• 调整性能(优化):数据传输,数据存取,数据处理

合并通讯频繁的类

• 为编程方便增加底层成分,细化对象的分类

例:将几何图形分 成多边形、椭圆、 扇形等特殊类

6. ATM系统实例

ATM三个子系统为星形拓扑结构;物理联结用专用电话线实现;根据ATM站号和分行代码,区分由每个ATM站和每台分行计算机联向中央计算机的电话线。

在面向对象分析过程 中已经对ATM系统做了相 当仔细的分析,而且假设 所使用的实现环境能完全 支持模型的实现。

因此,在设计阶段无 须对已有的问题域模型作 实质性的修改或扩充。

在面向对象设计过程中,进一步划分成了3个更小的<mark>子系统</mark>,分别是ATM 站子系统、中央计算机子系统和分行计算机子系统。

案例 类的设计的思考

- 思考以下问题域系统中,包含哪些类,类与类的 关系如何,还可能划分成什么子系统。
- 考试管理系统,情况如下:
 - -1)讲师会讲很多门课,大部分的课程需要安排一次考试,有些就不需要。
 - -2)考试题目由讲师从题库中出。
 - -3)学生需要参加很多考试,每门考试都有成绩。
 - 一问题域中包含哪些类?关系如何?可能存在什么子系统?

• 思考:

- 1)考试是一个类吗?如果是,考试这个类代表怎样的意思?
- 2)分析出与考试直接相关的类都有哪些?
- 3)考试类与其他类是怎样的关系?还可以分成哪些子系统?
- 系统围绕考试开展,首先确定考试是怎样的一个类——
 - 考试类代表考试试卷?还是代表考试这个事情?(思考)
 - 考试类的属性有考试时间、地点等内容,代表考试这个事情
- 与考试直接相关的类有哪一些? (思考)
 - 课程、试卷、讲师、成绩、学生,题库,题目这些合适吗?
- 关系:
 - 1)每个课程要么安排一次考试,要么没有考试,而每个考试只对应一门课程。
 - 2)一名<mark>讲师</mark>作为出<mark>题</mark>者对应零到多次考试,而每一次考试必有对应的一位出题的老师。
 - 3)一名学生需要参加零到多次的考试,而每个考试有一到多个学生参加......
- 其他:除了考试管理子系统以外,还有.....(思考)
 - 题目管理,人员管理,成绩管理,组卷......

主要内容

11. 1	面向对象设计的准则	11.7	设计任务管理子系统
11.2	启发规则	11.8	设计数据管理子系统
11.3	软件重用	11. 9	设计类中的服务
11.4	系统分解	11. 10	设计关联
11.5	设计问题域子系统	11. 11	设计优化
11.6	设计人机交互子系统		

- 为设计好人机交互子系统,设计者应该认真研究使用它的用户。
- 应该深入到用户的工作现场, 仔细观察用户是怎样做他们的工作的。
- 设计者思考下述问题:
 - 用户必须完成哪些工作?
 - 设计者能够提供什么工具来支持这些工作的完成?
 - 怎样使得这些工具使用起来更方便更有效?

1. 分类用户

为了更好地了解用户的需要与爱好,以便设计出符合用户需要的界面,设计者首先应该把将来可能与系统交互的用户分类。

- 按技能水平分类(新手、初级、中级、高级)。
- <u>按职务分类(</u>总经理、经理、职员, 技术人员, 管理人员, 行政人员, 教师, 学生)。
- 与系统的关系(系统管理员,维护员,操作员)
- 按所属集团分类(职员、顾客)。

2. 描述用户

了解将来使用系统的每类用户的情况

- 用户类型。
- 使用系统欲达到的目的。
- 特征(年龄、性别、受教育程度、限制因素等)。
- 关键的成功因素(需求、爱好、习惯等)。
- 技能水平。
- 完成本职工作的脚本。

3. 设计命令层次

(1) 研究现有的人机交互含义和准则

Windows已经成了微机上图形用户界面事实上的工业标准

- 基本外观及给用户的感受都是相同的
 - (1) 每个程序至少有一个窗口,它由标题栏标识;
 - (2) 程序中大多数功能可通过菜单选用;
 - (3) 选中某些菜单项会弹出对话框,用户可通过它输入附加信息;
 - (4)
- 广大用户习以为常的许多约定
 - (1) File菜单的最后一个菜单项是Exit;
 - (2) 在文件列表框中用鼠标单击某个表项,则相应的文件名变亮, 若用鼠标双击则会打开该文件;
 - (3)

3. 设计命令层次

(2) 确定初始的命令层次

- 所谓命令层次,实质上是用过程抽象机制组织起来的、可供选用的服务的表示形式。
- 设计命令层次时,通常先从对服务的过程抽象着手,然后再进一步修改它们,以适合具体应用环境的需要。

(3) 精化命令层次

- <u>次序</u>: 排序时或者把最常用的服务放在最前面,或者按照用户习惯的工作步骤排序。
- <u>整体-部分关系:</u> 寻找在这些服务中存在的整体\|部分模式,这样做有助于在命令层中分组组织服务。
- <u>宽度和深度</u>: 由于人的短期记忆能力有限,命令层次的宽度和深度都不应该过大。
- <u>操作步骤:</u>应该用尽量少的单击、拖动和击键组合来表达命令,而且应该为高级用户提供简捷的操作方法。

4. 设计人机交互类

人机交互类与所使用的操作系统及编程语言密切相关

在Windows环境下运行的Visual C++语言提供了MFC 类库,设计人机交互类时,往往仅需从MFC类库中选出一 些适用的类,然后从这些类派生出符合自己需要的类就可以 了。如用windows中面向对象概念表达界面成分:

- 1) 以窗口作为基本的类
- 2) 以窗口的部件作为窗口的部分对象类,

与窗口类形成聚合关系

例:菜单,工作区,对话框.....

- 3) 发现窗口与部件的共性,
- 定义较一般的窗口类和部件类,形成继承关系
- 4) 用属性表示窗口或部件的静态特征

如:尺寸、位置、颜色、选项等

特别要注意表示界面对象关联和聚合关系的属性

- 5) 用操作表示窗口或部件的动态特征
- 如:选中、移动、滚屏等
- 6) 发现界面类之间的关系,建立关联

人机交互类/ 界面类

5. 从用例抽取人机交互内容及过程

收款员收款 (use case) 输入开始本次收款的命令: 作好收款准备,应收款总数 置为0、输出提示信息: for 顾客选购的每种商品 do 输入商品编号: if 此种商品多于一件 then 输入商品数量

end if:

检索商品名称及单价: 货架商品数减去售出数: if 货架商品数低于下限 then 通知供货员请求上货

end if:

计算本种商品总价并打印编号、 名称、数量、单价、总价: 总价累加到应收款总数:

end for:

打印应收款总数: 输入顾客交来的款数: 计算应找回的款数, 打印以上两个数目, 收款数计入账册。

(a) 一个use case的例子

思考:可以用什么图 来建模这个交互过程?

收款员收款 (人机交互) 输入开始本次收款的命令: 输出提示信息: for 顾客选购的每种商品 输入商品编号: if 此种商品多于一件 then 输入商品数量 end if:

打印商品编号、名称、

数量、单价、总价: end for: 打印应收款总数

输入顾客交来的款数 打印交款数及找回款数:

(b) 人机交互描述

从use case提取人机交互描述

主要内容

11. 1	面向对象设计的准则	11. 7	设计任务管理子系统
11.2	启发规则	11.8	设计数据管理子系统
11.3	软件重用	11.9	设计类中的服务
11.4	系统分解	11. 10	设计关联
11.5	设计问题域子系统	11. 11	设计优化
11.6	设计人机交互子系统		

不同对象可以并发地工作,但是,在实际系统中,许多对象之间往往存在相互依赖关系。此外,在实际使用的硬件中,可能仅由一个处理器支持多个对象。设计工作的一项重要内容就是,确定哪些是必须同时动作的对象,哪些是相互排斥的对象。然后进一步设计任务管理子系统。

1. 分析并发性

- 如果两个对象彼此间不存在交互,或者它们同时接受事件,则这两个对象在本质上是并发的。
- 通过检查各个对象的状态图及它们之间交换的事件,能够把若干个非并发的对象归并到一条控制线中。
- 在计算机系统中用任务(task)实现控制线,一般认为任务是进程(process)的别名。通常把多个任务的并发执行称为多任务。

划分任务,可以简化系统的设计及编码工作。这种并发行为既可以在不同的处理器上实现,也可以在单个处理器上利用多任务操作系统仿真实现。

2. 设计任务管理子系统

注:事件一般出现在什么图中?

(1) 确定事件驱动型任务

事件驱动任务可能主要完成通信工作

例如,与设备、屏幕窗口、其他任务、子系统、另一个处理器或其他系统通信。

事件通常是表明某些数据到达的信号。

工作过程如下:

- 任务处于睡眠状态(不消耗处理器时间),等待来自 数据线或其他数据源的中断;
- 接收到中断唤醒该任务,接收数据并放入内存缓冲区或其他目的地,通知需要知道这件事的对象;
- 该任务又回到睡眠状态。

2. 设计任务管理子系统

(2) 确定时钟驱动型任务

任务每隔一定时间间隔就被触发以执行某些处理

例如,某些设备需要周期性地获得数据;某些人机接口、 子系统、任务、处理器或其他系统也可能需要周期性地 通信。

工作过程如下:

- 任务设置了唤醒时间后进入睡眠状态;
- 任务睡眠(不消耗处理器时间),等待来自系统的中断;
- 一旦接收到这种中断,任务就被唤醒并做它的工作, 通知有关的对象,然后该任务又回到睡眠状态。

2. 设计任务管理子系统

(3) 确定优先任务

优先任务可以满足高优先级或低优先级的处理需求

- 高优先级:某些服务具有很高的优先级,为了在 严格限定的时间内完成这种服务,可能需要把这 类服务分离成独立的任务。
- 低优先级:与高优先级相反,有些服务是低优先级的,属于低优先级处理(通常指那些背景处理)。
 设计时可能用额外的任务把这样的处理分离出来。

2. 设计任务管理子系统

- (4) 确定关键任务
 - 关键任务是有关系统成功或失败的关键处理,这 类处理通常都有严格的可靠性要求。
 - 在设计过程中可能用额外的任务把这样的关键处理分离出来,以满足高可靠性处理的要求。
 - 对高可靠性处理应该精心设计和编码,并且应该严格测试。

2. 设计任务管理子系统

- (5) 确定协调任务
 - 当系统中存在3个以上任务时,就应该增加一个任务, 用它作为协调任务。
 - 引入协调任务会增加系统的总开销(增加从一个任务到 另一个任务的转换时间),但是引入协调任务有助于把 不同任务之间的协调控制封装起来。
 - 使用状态转换矩阵可以比较方便地描述该任务的行为。
 - 这类任务应该仅做协调工作,不要让它再承担其他服务工作。

2. 设计任务管理子系统

(6) 尽量减少任务数

必须仔细分析和选择每个确实需要的任务, 使系统中包含的任务数尽量少。

(7) 确定资源需求

使用多处理器或固件,主要是为了满足高性能的需求。设计者必须通过计算系统载荷(即每秒处理的业务数及处理一个业务所花费的时间),来估算所需要的CPU(或其他固件)的处理能力。

2. 设计任务管理子系统

设计者应该综合考虑各种因素,以决定哪些子系统用硬件实现,哪些子系统用软件实现。

使用硬件实现某些子系统的主要原因可能是:

- 现有的硬件完全能满足某些方面的需求,例如,买一块浮点运算卡比用软件实现浮点运算要容易得多。
- 专用硬件比通用的CPU性能更高。例如,目前在信号处理系统中广泛使用固件实现快速傅里叶变换。

设计者在决定到底采用软件还是硬件的时候,必须综合权衡一致性、成本、性能等多种因素,还要考虑未来的可扩充性和可修改性。

主要内容

11.1	面向对象设计的准则	11. 7	设计任务管理子系统
11.2	启发规则	11.8	设计数据管理子系统
11.3	软件重用	11.9	设计类中的服务
11.4	系统分解	11. 10	设计关联
11.5	设计问题域子系统	11. 11	设计优化
		1	

11.6 设计人机交互子系统

数据管理子系统是系统存储或检索对象的基本设施, 它建立在某种数据存储管理系统之上,并且隔离了数据存储管理模式(文件、关系数据库或面向对象数据库)的影响。

11.8.1 选择数据存储管理模式

- 1. 文件管理系统
 - 文件管理系统是操作系统的一个组成部分,使用它长期保存数据具有成本低和简单等特点,
 - 但是,文件操作的级别低,为提供适当的抽象级别还必须编写额外的代码。
 - 此外,不同操作系统的文件管理系统往往有明显差异。

2. 关系数据库管理系统

- 关系数据库管理系统的理论基础是关系代数,它不仅理论 基础坚实而且有下列一些主要优点:
 - (1) 提供了各种最基本的数据管理功能
 - (2) 为多种应用提供了一致的接口
 - (3) 标准化的语言(SQL语言)
- 为了做到通用与一致,关系数据库管理系统通常都相当复杂,且有下述一些具体缺点:
 - (1)运行开销大
 - (2) 不能满足高级应用的需求
 - (3) 与程序设计语言的连接不自然

3. 面向对象数据库管理系统

面向对象数据库管理系统主要有两种设计途径

- 扩展的关系数据库管理系统
 - (1)在关系数据库的基础上,增加了抽象数据类型和继承机制。
 - (2)增加了创建及管理类和对象的通用服务。
- 扩展的面向对象程序设计语言
- (1)扩充了面向对象程序设计语言的语法和功能,增加了在数据库中存储和管理对象的机制。
- (2)开发人员可以用统一的面向对象观点进行设计,不再需要区分存储数据结构和程序数据结构(即生命期短暂的数据)。

设计数据管理部分的类,并修改问题域部分

方案1:

问题域部分:每个类的对象自己存储自己

数据管理部分:设立一个对象,提供两个操作——

- (1) 通知问题域部分的对象自己存储自己
- (2) 检索被存储的对象

为了存储自己,对象需要知道什么? 如名为张三的学生

- 设立student对象
 - 属性数据结构:张三的学号年龄年级专业......
 - 对应的数据库表: student表
 - 对象实例对应数据库表中的哪一行: 姓名张三那一行......
- 两个操作:存储和查询

设计数据管理部分的类,并修改问题域部分

方案2:

数据管理部分设立一个对象,负责问题域部分所有对象的存储与检索

问题域部分的对象通过消息使用数据管理部分对象的操作

- 为了存储各个类的对象,数据管理部分的对象需要知道什么?
 - 每个要存储和查询的类的属性数据结构
 - 每个类的对象对应的数据库表
 - 当前要求存储或查询的对象属于哪个类,对应对应数据库表中的哪一行

*对象类到ER图的映射

- (1) 基础类可以采用一类一表制或一类多表制的映射原则;
- (2) 当类之间有一对多关系时,一个表也可以 对应多个类;
- (3) 存在继承关系的类可以映射为一个表,用属性来区别不同的子类,也可以是不同的子类分别映射一个表;
- (4) 类属性映射为表字段,类之间的关联也用表字段来表示;
- (5) 按关系数据库规范化原则来调整表结构

一个类图的例子

*对应的ER图

主要内容

- 11.1 面向对象设计的准则
- 11.2 启发规则
- 11.3 软件重用
- 11.4 系统分解
- 11.5 设计问题域子系统
- 11.6 设计人机交互子系统

- 11.7 设计任务管理子系统
- 11.8 设计数据管理子系统
- 11.9 设计类中的服务
- 11.10 设计关联
- 11.11 设计优化

11.9 设计类中的服务

面向对象分析得出的对象模型,通常并不详细描述类中的服务。面向对象设计则是扩充、完善和细化面向对象分析模型的过程,设计类中的服务是它的一项重要工作内容。

11.9.1 确定类中应有的服务

- 确定类中应有的服务需要综合考虑对象模型、动态模型和功能模型,才能正确确定类中应有的服务。
- 面向对象分析得出的对象模型,通常只在每个类中列出很少几个最核心的服务。
- 设计者必须把动态模型中<mark>对象的行为</mark>以及功能模型中的数据处理,转换成由适当的类所提供的服务。

11.9 设计类中的服务

- 一张状态图描绘了一类对象的生命周期,图中的<u>状态转换</u>是执行 对象服务的结果。
- 功能模型指明了系统必须提供的服务。
- 数据流图中的某些处理可能与对象提供的服务相对应,有一些规则有助于确定操作的目标对象(即应该在该对象所属的类中定义这个服务)。

• 当一个处理涉及多个对象时,通常在起主要作用的对象类中定义

这个服务。

BOOK类的方法:

- get ()
- set ()
 - 订购()
 - 入库()
 - 借阅()
 - 归还()

11.9 设计类中的服务

11.9.2 设计实现服务的方法

1. 设计实现服务的算法

应该考虑下列几个因素:

(1) 算法复杂度。

通常选用复杂度较低(即效率较高)的算法,但也不要过分追求高效率,应以能满足用户需求为准。

(2) 容易理解与容易实现。

容易理解与容易实现的要求往往与高效率有矛盾,设计者应该对这两个因素适当折衷。

(3) 易修改。

应该尽可能预测将来可能做的修改,并在设计时预 先做些准备。

11.9 设计类中的服务

2. 选择数据结构

在分析阶段,仅需考虑系统中需要的信息的逻辑结构,在面向对象设计过程中,则需要选择能够方便、有效地实现算法的物理数据结构。

3. 算法与数据结构的关系

设计阶段是解决"<mark>怎么做</mark>"的时候了,因此,确定实现服务方法中所需要的算法与数据结构是非常关键的。主要考虑下列因素:

- (1) 分析问题寻找数据特点,提炼出所有可行有效的算法;
- (2) 定义与所提炼算法相关联的数据结构;
- (3) 依据此数据结构进行算法的详细设计;
- (4) 进行一定规模的实验与评测;
- (5) 确定最佳设计。

11.9 设计类中的服务

4. 定义内部类和内部操作

在面向对象设计过程中,可能需要增添一些在需求陈述中没有提到的类,这些新增加的类,主要用来存放在执行算法过程中所得出的某些中间结果。

此外,复杂操作往往可以用简单对象上的更低层操作来定义。因此,在分解高层操作时常常引入新的低层操作。在面向对象设计过程中应该定义这些新增加的低层操作。

11.9 设计类中的服务

除了状态图,类中的服务还可以从事件跟踪图中获得——

逐步查找出各个类的方 法后,将它们联系起来, 静态结构如下:

主要内容

11.1	面向对象设计的准则	11.7	设计任务管理子系统
11.2	启发规则	11.8	设计数据管理子系统
11.3	软件重用	11.9	设计类中的服务
11.4	系统分解	11. 10	设计关联
11.5	设计问题域子系统	11. 11	设计优化
11.6	设计人机交互子系统		

- 1. 关联的遍历
- 2. 实现单向关联
- 3. 实现双向关联
- 4. 关联对象的实现

在对象模型中,关联是联结不同对象的纽带,它指定了对象相互间的访问路径。在面向对象设计过程中,设计人员必须确定实现关联的具体策略。既可以选定一个全局性的策略统一实现所有关联,也可以分别为每个关联选择具体的实现策略,以与它在应用系统中的使用方式相适应。

1. 关联的遍历

- 在应用系统中,使用关联有两种可能的方式: 单向遍历和双向遍历。
- 在使用原型法开发软件的时候,原型中所有关联都应该是双向的,以便于增加新的行为,快速地扩充和修改原型。

2. 实现单向关联

用指针可以方便地实现单向关联。如果关联的重数是一元的(如图a 所示),则实现关联的指针是一个简单指针;如果重数是多元的,则需要用一个指针集合实现关联(参见图b)。

3. 实现双向关联

实现双向关联有下列3种方法:

(1) 只用属性实现一个方向的关联

当需要反向遍历时就执行一次正向查找。如果两个方向遍历的频度 相差很大,而且需要尽量减少存储开销和修改时的开销,则这是一种很 有效的实现双向关联的方法。

(2) 两个方向的关联都用属性实现

这种方法能实现快速访问,但是,如果修改了一个属性,则相关的属性也必须随之修改,才能保持该关联链的一致性。当访问次数远远多于修改次数时,这种实现方法很有效。

3. 实现双向关联

实现双向关联有下列3种方法:

(3) 用独立的关联对象实现双向关联

关联对象不属于 相互关联的任何一个 类,它是独立的关联 类的实例。如右图所 示。

4. 关联对象的实现

9.4.2节曾经讲过,可以引入一个关联类来保存描述关联 性质的信息,关联中的每个连接对应着关联类的一个对象。

实现关联对象的方法取决于关联的重数。

- 对于一对一关联来说,关联对象可以与参与关联的任一个对象合并。
- 对于一对多关联来说,关联对象可以与"多"端对象合并
- 如果是多对多关联,则关联链的性质不可能只与一个参与 关联的对象有关,通常用一个独立的关联类来保存描述关 联性质的信息,这个类的每个实例表示一条具体的关联链 及该链的属性。

主要内容

11.1	面向对象设计的准则	11.7	设计任务管理子系统
11.2	启发规则	11.8	设计数据管理子系统
11.3	软件重用	11.9	设计类中的服务
11.4	系统分解	11. 10	设计关联
11.5	设计问题域子系统	11. 11	设计优化

11.6 设计人机交互子系统

11.11.1 确定优先级

系统的各项质量指标并不是同等重要的,设计人员必须确定各项质量指标的相对重要性(即确定优先级),以便在优化设计时制定折衷方案。

- 系统的整体质量与设计人员所制定的折衷方案密切相关。最终产品成功与否,在很大程度上取决于是否选择好了系统目标。
- 在折衷方案中设置的优先级应该是模糊的。事实上,不可能指定精确的优先级数值(例如速度48%,内存25%,费用8%,可修改性19%)。
- 最常见的情况,是在效率和清晰性之间寻求适当的折衷方案。

下面两小节分别讲述在优化设计时提高效率的技术,以及建立良好的继承结构的方法。

11.11.2 提高效率的几项技术

- 1. 增加冗余关联以提高访问效率
- 在面向对象分析过程中,应该避免在对象模型中存在冗余的关联,因为冗余关联不仅没有增添任何信息,反而会降低模型的清晰程度。
- 但是,在面向对象设计过程中,当考虑用户的访问模式, 及不同类型的访问彼此间的依赖关系时,就会发现,分析 阶段确定的关联可能并没有构成效率最高的访问路径。
- 下面用设计公司雇员技能数据库的例子,说明分析访问路径及提高访问效率的方法。

下图是从面向对象分析模型中摘取的一部分。公司类中的服务 find_skill返回具有指定技能的雇员集合。例如,用户可能询问公司中会讲日语的雇员有哪些人。

- 假设某公司共有2000名雇员,平均每名雇员会10种技能,则简单的嵌套查询将遍历雇员对象2000次,针对每名雇员平均再遍历技能对象10次。如果全公司仅有5名雇员精通日语,则查询命中率仅有1/4000。
- 提高访问效率的一种方法是使用哈希(Hash)表: "具有技能"这个关联不再利用无序表实现,而是改用哈希表实现。只要"会讲日语"是用唯一一个技能对象表示,这样改进后就会使查询次数由20000次减少到2000次。

但是,当仅有极少数对象满足查询条件时,查询命中率仍然很低。在这种情况下,更有效的提高查询效率的改进方法是,给那些需要经常查询的对象建立索引。

2. 调整查询次序

改进了对象模型的结构,从而优化了常用的遍历之后,接下来就应该优化算法了。

优化算法的一个途径是尽量缩小查找范围。

例如,假设用户在使用上述的雇员技能数据库的过程中,希望找出既会讲日语又会讲法语的所有雇员。如果某公司只有5位雇员会讲日语,会讲法语的雇员却有200人,则应该先查找会讲日语的雇员,然后再从这些会讲日语的雇员中查找同时又会讲法语的人。

3.保留派生属性

- 通过某种运算而从其他数据派生出来的数据,是一种冗余数据。通常把这类数据"存储"(或称为"隐藏")在计算它的表达式中。如果希望避免重复计算复杂表达式所带来的开销,可以把这类冗余数据作为派生属性保存起来。
- 派生属性既可以在原有类中定义,也可以定义新类,并用新类的对象保存它们。每当修改了基本对象之后,所有依赖于它的、保存派生属性的对象也必须相应地修改。
- 例如,成绩统计表……

11.11.3 调整继承关系

- 在面向对象设计过程中,建立良好的继承关系是优化设计的一项重要内容。继承关系能够为一个类族定义一个协议,并能在类之间实现代码共享以减少冗余。
- 一个基类和它的子孙类在一起称为一个类继承。在面向对象设计中,建立良好的类继承是非常重要的。利用类继承能够把若干个类组织成一个逻辑结构。

下面讨论与建立类继承有关的问题。

- 1. 抽象与具体
- 2. 为提高继承程度而修改类定义
- 3. 利用委托实现行为共享

1. 抽象与具体

- 在设计类继承时,很少使用纯粹自顶向下的方法。
- 通常的作法是,首先创建一些满足具体用途的类,然后对它们进行归纳,一旦归纳出一些通用的类以后,往往可以根据需要再派生出具体类。
- 在进行了一些具体化(即专门化)的工作之后,也许就 应该再次归纳了。对于某些类继承来说,这是一个持 续不断的演化过程。

右图为一个人们在日常生 活中熟悉的设计类继承的例子, 说明上述从具体到抽象,再到 具体的过程。

- (a)先创建一些具体类;
- (b)归纳出抽象类;
- (c)进一步具体化;
- (d)再次归纳

(c)

(d)

- 2. 为提高继承程度而修改类定义
- 如果在一组相似的类中存在公共的属性和公共的行为,则可以把这些公共的属性和行为抽取出来放在一个共同的祖先类中,供其子类继承,如上图(a)和(b)所示。
- 在对现有类进行归纳的时候,要注意下述两点:
 - (1)不能违背领域知识和常识;
 - (2)应该确保现有类的协议(即同外部世界的接口)不变。
- 更常见的情况是,各个现有类中的属性和行为(操作),虽然相似却并不完全相同,在这种情况下需要对类的定义稍加修改,才能定义一个基类供其子类从中继承需要的属性或行为。

有时抽象出一个基类之后,在系统中暂时只有一个子 类能从它继承属性和行为,显然,在当前情况下抽象出这 个基类并没有获得共享的好处。但是,这样做通常仍然是 值得的,因为将来可能重用这个基类。

3. 利用委托实现行为共享

仅当存在真实的一般-特殊关系(即子类确实是父类的一种特殊形式)时,利用继承机制实现行为共享才是合理的。

有时程序员只想用继承作为实现操作共享的一种 手段,并不打算确保基类和派生类具有相同的行为。 在这种情况下,如果从基类继承的操作中包含了子类 不应有的行为(接口污染问题),则可能引起麻烦。

3. 利用委托实现行为共享

例如, 假设程序员正在实现一个 Stack(后进先出栈)类,类库中已经有一 个List(表)类。

- 如果程序员从List类派生出Stack类, 则如右图 (a)所示: 把一个元素压入 栈,等价于在表尾加入一个元素;把 一个元素弹出栈,相当于从表尾移走 一个元素。
- 但是,与此同时,也继承了一些不需 要的表操作。例如,从表头移走一个 元素或在表头增加一个元素。万一用 户错误地使用了这类操作,Stack类 将不能正常工作。 接口污染问题

Stack

List 1

List

(b)

3. 利用委托实现行为共享

如果只想把继承作为实现操作共享的一种手段,则利用**委托(**即把一 类对象作为另一类对象的属性,从而在两类对象间建立组合关系)也可 以达到同样目的,而且这种方法更安全。

使用委托机制时,只有<mark>有意义</mark>的操作才委托另一类对象实现,因此,不会发生不慎继承了无意义(甚至有害)操作的问题。

右图(b)描绘了委托List类实现Stack类操作的方法。

Stack类的每个实例都包含一个私有的List类实例(或指向List类实例的指针)。Stack对象的操作push(压栈),委托List类对象通过调用last(定位到表尾)和add(加入一个元素)操作实现,而pop(出栈)操作则通过List的last和remove(移走一个元素)操作实现。

