

构件图与部署图

内容

- 构件和构件图概述
- 构件图中的元素
- 构件与类的比较
- 构件图的作用
- 构件图建模技术
- 部署图概述
- 部署图中的基本概念
- 节点与构件的比较
- 部署图建模技术
- 小结

实现图显示系统实现时的一些特性,包括构件图和部署图。

- 构件图显示代码本身的逻辑结构
- 部署图显示系统运行时刻的结构

构件和构件图概述


- 构件(Component)是系统中遵从一组接口且提供其实现的物理的、可替换的部分。每个构件体现了系统设计中特定类的实现。
- 构件图(Component diagram)显示一组构件以及它们 之间的相互关系,包括编译、链接或执行时构件之间 的依赖关系。
- 构件图是对OO系统物理方面建模的2个图之一。


构件的类型


- 实施构件,这类构件是构成一个可执行系统必要和充分的构件,例如动态链接库、可执行文件,另外还包括如COM+、CORBA及企业级Java Beans、动态Web页、数据库表等。
- 工作产品构件,这类构件主要是开发过程的产物,包括创建实施构件的源代码文件及数据文件。这些构件可以产生实施构件。
- 执行构件,作为一个正在执行的系统的结果而被创建的。


构件的类型


· 有一些构件的图标表示形式和标准构件图形表示形式相同,它们包括ActiveX、Applet、Application、DLL、EXE以及自定义构造型的构件,它们的表示形式是在构件上添加相关的构造型,下图是一个构造型为Applet的构件。


构件图中的元素 (2) 接口 • 构件具有它们支持的接口和需要从其他构件得到的接口。 • 接口是被软件或硬件所支持的一个操作集。通过使用命名的接口,可以避免在系统中各个构件之间直接发生依赖关系


构件与类 • 构件是一组逻辑元素的物理实现。构件包含类,类通过构件来实现,构件与类之间是依赖关系。


构件与类的显著不同点(1)


- 抽象的方式不同:
 - 构件:是程序代码的物理抽象;构件可以驻留在节点上。
 - 类:是逻辑抽象;不能单独存在于节点上。
- 抽象的级别不同
 - 构件:表示一个物理模块,构件可以包含多个类; 构件依赖它所包含的类
 - 类:表示一个逻辑模块,只能从属于某个构件,类通过构件来实现。

构件与类的显著不同点(2)

- 访问方式不同
 - 构件:不直接拥有属性和操作,只能通过接口访问 其操作
 - 类:直接拥有自己的属性和操作,可以直接访问其操作
- 与包的关系不同
 - 构件:包可以包含成组的逻辑模型元素,也可以包含物理的构件
 - 类:一个类可以出现在多个构件中,却只能在一个包内定义。


构件图实例1


- 一个大型复杂的软件系统,一般由多个可执行程序和相关的持久 对象库构成。
- 下图描述了一个客户的软件系统从C++源代码构件编译成相应的 二进制代码(目标码)构件,最后通过连接成为可执行程序构件 的全过程。


构件图实例1


- 在图中,3个源代码构件"main.cpp"构件、"comhnd.cpp"构件 和"whnd.cpp"构件构成一个完整的客户软件源代码程序。在这3 个构件中,源代码构件"main.cpp"构件依赖(调用) "comhnd.cpp"构件和"whnd.cpp"构件才能达到系统要求的完 整功能。
- 3 个源代码构件分别经过编译,产生相应的 3 个二进制代码构件 :"main.obj"构件、"comhnd.obj"构件和"whnd.obj"构件, 这 3 个二进制代码构件依赖于对应的 3 个源代码构件才能产生。
- 这3个二进制代码构件经过连接,形成一个可执行构件 "client.exe"。可执行构件 "client.exe"的产生依赖于对应的3个 二进制代码构件;
- 同时,它在执行过程中还要依赖和调用动态链接库"graphic.dll" 才能完成系统要求的功能。动态链接库用注释节点表示。


构件图的作用:源代码建模

- 识别出感兴趣的相关源代码文件的集合,并把它们 建模为构件;
- 对于较大的系统,利用包来进行分组;
- 通过约束来表示源代码的版本号、作者和最后修改 日期等信息;
- 用依赖关系来表示这些文件间编译的依赖关系 。


使用Rose创建构件图

- 创建一个新的构件图,可以通过以下方式进行。
- (1)右键单击浏览器中的Component View (构件视图)或者位于构件视图下的包。
- (2)在弹出的菜单中,选中"New"(新建)下的 "Component Diagram"(构件图)选项。
- (3)输入新的构件图名称。
- (4)双击打开浏览器中的构件图。

使用Rose创建构件图

通过构件图的图形编辑工具栏添加构件的步骤如下: (1)在构件图的图形编辑工具栏中,选择构件按钮,此的光标变为"+"号。

70 (2)在构件图图形编辑 区内选择任意一个位 置然后使用鼠标左键 单击,系统在该位置 创建一个新的构件。 (3)在构件的名称栏中,输入构件的名称。

使用Rose创建构件图

· 对于构件图中的构件,和其它Rational Rose 2003 中 的模型元素一样,我们可以通过构件的标准规范窗口 设置增加其细节信息,包括名称、构造型、语言、文 本、声明、实现类和关联文件等。


构件图建模技术

- 我们使用下列的步骤创建构件图:
 - (1)根据用例或场景的确定需求,确定系统的构件。
 - (2)将系统中的类、接口等逻辑元素映射到构件中。

ASC

(3)确定构件之间的依赖关系,并对构件进行细化。

用Rose部署一个实际的项目

1. 确定需求用例


我们将以在序列图中介绍的一个学生信息管理系统的简单用例为 例,介绍如何去创建系统的构件图。


用Rose部署一个实际的项目

2. 创建构件图

我们可以和确定用例中的类和对象一样,根据用例的流程确定系统的构件。根据上面的用例,我们可以确定最明显的二个实体类是学生类(Student)和班级类(Grades)。系统的操作界面(WebInterface)是一个边界类。还有,数据访问操作过程中离不开与数据库交互的数据库管理类(DataManager)。除此以外,我们还需要一个系统的主程序(MainSystem),用来表示整个系统的 启动入口。


用Rose部署一个实际的项目

- 第二步,将系统中的类和接口等映射到构件中。一个构件不仅仅 包含一个类或接口,可以包含几个类或接口。
- 第三步,确定构件之间的依赖关系,并对构件进行细化。细化的 内容包括指定构件的实现语言、构件的构造型、编程语言的设置 以及针对某种编程语言的特殊设置,如Java语言中的导入文件、 标准、版权和文档等。


练习题


在"远程网络教学系统"中,以系统管理员添加教师信息用例为例,我们可以确定"Administrator"、"Teacher"、"AddTeacher"等类,根据这些类创建关于系统管理员添加教师信息的相关构件图。


部署图概述

- 部署图(Deployment diagram)也称配置图、实施图,是 对OO系统进行物理建模的图。
- 部署图用来显示系统中计算节点的拓朴结构和通信路 径与节点上运行的软构件等。
- 一个系统只有一个部署图,部署图通常用于理解分布 式系统。
- 在一个部署图中,包含了两种基本的模型元素:节点 和节点之间的连接。
- 部署图由体系工程师、网络工程师、系统工程师等描述。


处理器与设备


- 处理器是能够执行软件、具有计算能力的节点。
- 设备是没有计算能力的节点,通常情况下都是通过其接口为外部提供某种服务。

节点中的部署

- 部署图可以将节点和构件结合起来,以建模处理资源 和软件实现之间的关系。
- 当构件驻留在某个节点时,可以将它建模在图上该节点的内部。
- 为显示构件之间的逻辑通信,需要添加一条表示依赖 关系的虚线箭头。

部署图中的基本概念 (2) 连接(connection) 连接表示系统之间进行交互的通信路径,它表示2个硬件之间的关联关系.可以有角色、多重性、约束、版型等. Computer <<RS-232>> Display


使用Rose创建部署图

- 在每一个系统模型中,只存在一个部署图。在使用 Rational Rose 2003创建系统模型时,就已经创建完 毕,即为Deployment View(部署视图)。如果要访 问部署图,在浏览器中双击该部署视图即可。
- 其中包括:
 - (1)创建和删除节点。
 - (2)设置节点。
 - (3)添加和删除节点之间的连接。
 - (4)设置连接规范。

用Rose部署一个实际的项目

创建部署图

- 我们可以使用下列的步骤创建部署图:
 - (1)根据系统的物理需求,确定系统的节点。
- (2)根据节点之间的物理连接,将节点连接起来。
- (3)通过添加处理器的进程、描述连接的类型等细化对部署图的表示。
- 建模一个简单的学生信息管理系统,该系统的需求如下所示:(1) 学生或教师可以在客户的PC机上通过浏览器 如156.0等
 - (1) 学生或教师可以在客户的PC机上通过浏览器,如IE6.0等,查看系统页面,与Web服务器通信。
 - (2) Web服务器安装Web服务器软件,如Tomcat等,通过JDBC 与数据库服务器连接。
 - (3) 数据库服务器中安装SQL Server 2000, 提供数据服务功能。

用Rose部署一个实际的项目 1. 确定系统节点。


- 接信息: (1) 客户的PC机上通过Http协议与Web服务器通信。
 - (2) Web服务器通过JDBC与数据库服务器连接。


用Rose部署一个实际的项目


细化部署图,接下来需要确定各个处理器中的主程序以及其它的内容,如构造型、说明型文档和特征描述等。


练习题


在"远程网络教学系统"中,该系统的需求如下所示:

- 学生或教师可以在客户的PC机上通过浏览器,如IE6.0 等,登录到远程网络教学系统中。
- 在Web服务器端,我们安装Web服务器软件,如 Tomcat等,部署远程网络教学系统,并通过JDBC与 数据库服务器连接。
- 数据库服务器中使用SQL Server 2000提供数据服务。
- 根据以上的系统需求,创建系统的部署图。


练习题

- 根据以下描述,试完成一个"销售管理系统" 的部署图。该系统采用的硬件设备有:
 - 3台联想PC600作为终端机,分别用作销售管理、仓库管理和合同管理。
 - •1台联想PC6000作为网络数据库服务器。
 - 2台Ls1000打印机。一台为网络共享、一台为仓库管理专用。
 - 客户机之间采用《TCP/IP》通信协议,3个客户机 与服务器之间采用《Ethernet》网连接。


小结

- 构件表示一个具有可替代性的物理单元。
- 构件图用于显示一组构件以及它们之间的相互关系。
- 使用构件图可以对源代码文件之间、可执行文件之间的相 互关系建模。
- 部署图可以显示系统中计算节点的拓扑结构和通信路径、 节点上运行的软构件等。
- 部署图中的节点分处理机和设备两种类型。
- 部署图中的连接表示的是两个硬件之间的关联关系。


选择题 • 提供明确接口、完成特定功能的程序代码块,可复用 的部件称为() A. 模块

- B. 函数
- C. 用例
- D. 软件构件

● 选D

52

选择题 • 将元素组织成组的机制是 () A. 包 B. 类 C. 接口 D. 构件 ● 选A

选择题	_
 节点能够执行()。 A. 包 B. 构件 C. 接口 D. 节点 	
[●] 选B	54

选择题

- 系统中遵从一组接口且提供实现,常指开发和运行时 类的物理实现的物理部件是()
 - A. 部署图
 - B. 类
 - C. 接口
 - D. 构件

● 选D

55

应用题

一套住房由两个卧室、一个书房、两个客厅、一个卫生间和一个厨房组成,一个房间都守在三种家具,装饰柜是分别放置了桌,装饰柜是外购的,而桌子和椅子是主人自己做的。试用UMIL建立该房间的对象模型。

