Object Oriented Analysis & Design 面向对象分析与设计

Lecture_03 面向对象分析(一)

主讲: 姜宁康 博士

■ 1、面向对象分析与设计概览...

Overview of Object-Oriented analysis and design

- 良好的对象设计意味着什么?
 - 是构建高质量软件系统的基本要求,如
 - Architectural cohesion 架构性的内聚
 - Reusability 可重用性
 - Maintenance 可维护性
 - Scalability 可扩展性
 - Flexibility 灵活性
- **UML、面向对**象语言(C++/Java)重要吗?足够了吗?
 - **UML是标准的**图形表示工具,是一种思考的工具、沟通的形式,是有用的
 - 但是,对象思想才是重点和难点
 - "Owning a hammer doesn't make you a home builder "拥有一把 锤子未必能成为建筑师"

- 系统设计中的关键问题 (是本课程要点)
 - 应该如何为对象类分配职责(responsibility)?
 - 对象之间应该如何协作?
 - 什么样的类应该做什么样的事情?
 - 某些针对设计问题的、经过反复验证的解决方案,可以(或者已经)被表示成为最佳实践的原则、启示或者模式(pattern),如何用、如何自创?
- 软件开发过程模型 (不是本课程范畴)
 - 瀑布模型

■ 喷泉模型

■ 螺旋模型

■ 敏捷模型

■ 增量模型

■ SMF (微软)

■ 迭代模型

RUP等

■ 课程的关键 Key importance:

- A critical ability in OO development is to skillfully assign responsibilities to software objects. 面向对象开发需要掌握的极为重要的能力:为软件对象分配职责。方法:
 - Responsibility-driven design 职责驱动的设计
 - Performed during Design workflow 在设计的过程中完成职责分配
 - Follows GRASP principles 遵循GRASP原则
 - **General Responsibility Assignment Software Pattern 通用职责分配软件模式**
 - Successful designs become Patterns 成功的设计可以成为模式
 - A named description of a problem, solution, when to apply the solution, and how to apply the solution in new contexts 一个命名的描述:问题、解决方案、何 时适用、如何应用在新的环境

■ 相关的知识点

- 用例 Use Cases
 - 文字描述的重要交易和业务场景 Text description of vital transactions and scenarios
 - <mark>- 用例不是面向对象</mark>的,但面向对象分析设计都会用到 Not OO but usually used in OOAD

- Topics and skills covered
 - OOAD elements
 - OOAD + UML is our focus

OOA/D

Patterns

UML notation

Topics and Skills

Principles and guidelines

Requirements analysis

Iterative development with an agile Unified Process

What is Analysis?

- Analysis is investigation of the problem and requirements, rather than a solution.
 - For example, if a new online trading system is desired,
 - how will it be used? What are its functions?
 - requirements analysis : an investigation of the requirements

What is design?

Design is a conceptual solution that fulfills the requirements 概念性的、满足需求的解决方案

■ 分析与设计的类比:

用户需求:我要一辆能开动的汽车

■ 系统功能:引擎、方向盘、油箱轮胎、车架、车门....

■ What is implement? 实现

- Implementation is expression of the design in code
 - Emphasis on utilizing the language of choice to implement design classes while exploring visibility, navigability, etc.
- What is deployment? 部署
 - Deployment is the actual installation in the host environment
- Relationship of the Analysis and Design 分析与设计的关系
 - 记住这句话:

"do the right thing (analysis), and do the thing right (design)"做正确的事情(分析)、正确地做事情(设计)

What is OOA 面向对象分析?

finding and describing the objects or concepts in the problem domain 发现并描述问题领域里的对象或者概念(概念类)

■ What is OOD 面向对象设计?

- defining software objects and how they collaborate to fulfill the requirements 定义软件对象、以及它们之间如何协作完成功能的(设计类)
- For example, Airplane example of object and class discovery
 - OOA:
 - in the case of the flight information system, some of the concepts include:
 Plane, Flight, and Pilot.

OOD:

- a <u>Plane</u> software object may have a tailNumber attribute and a getFlightHistory() method
- then, implement...

室例 For example, Airplane example of object and class discovery

domain concept


Plane

tailNumber

visualization of domain concept

representation in an object-oriented programming language

public class Plane
{
private String tailNumber;

public List getFlightHistory() {...}


RudiMentary process 最基本的过程

Define use cases
Define domain model
Define interaction diagrams
Define design class diagrams
定义用例
定义领域模型
定义交互图
定义设计类图

- Dice game example
 - software simulates(模仿)a player rolling two dices. If the total is (>=) seven, they win; otherwise, they lose

- Step1: Use Case
 - Player is requested to roll the dice.
 - System presents results:
 - If the dice face value totals (>=)seven, player wins; otherwise, player loses

- Step2: Domain Model 领域模型
 - OOA的结果体现在领域模型中,显示重要的领域概念或者对象
 - What is domain model?
 - a visual representation of conceptual classes or real-situation objects in a domain [MO95, Fowler96]. 问题领域的概念类以及真实对象的可视化表示
 - Domain models have also been called conceptual models, domain object models, and analysis object models. 领域模型也被称为 概念模型、领域对象模型、分析对象模型
 - In our example,
 - Player,
 - Dice,
 - DiceGame


Text Book Fig 1-3

- Step3: Interactions
 - Assignment of responsibilities among objects
 - Sequence or Communication diagrams

注意:

在现实里,是Player扔的 骰子。在软件设计中,由 DiceGame 对象 扔 骰子 dice (即,给Dice 对象发 送一个消息)。 软件设计 需要从真实世界的事物中 获取一些灵感、启发,但 是,不能完全模仿真实世 界。


- Step4: Design Class Diagrams (DCD)
 - Software classes (软件类) with methods according to responsibilities and attributes according to visibility


Figure 1.5. Partial design class diagram

Cf:

- the domain model showing real-world classes
- this diagram shows software classes
- LRG: lower representational gap,低表示差异
 - 概念类与软件类,有很大的相似度

OOAD概述小结

- 领域、领域模型、概念类
- 系统、设计类==软件类
 - 低表示差异LRG: 概念类可以直接作为软件类
 - 概念类没有操作、软件类有操作
- 分析、设计,面向对象分析、面向对象设计
- OOAD的简单完整过程示意
 - 掌握面向对象思想,重于UML工具、OO语言


本讲结束