结构化与面向对象分析方法之间关系的研究

白 桂梅

(洛阳理工学院 河南 洛阳 471023)

摘 要:通过对具体实例的剖析,揭示 DFD与 UML 之间的对应关系,从而提出结构化软件分析方法与面向对象 软件分析方法存在的对应关系,在软件需求分析方法上实现了二者的相互转换,这种对应与转换关系 对现有结构化软件的维护及再工程具有指导意义。

关键词: 结构化开发方法; 面向对象开发方法; UML; DFD; E-R图

中图分类号: T P311.5

文献标识码: A

文章编号: 1004-373X(2009) 20-137-03

Research of Corresponding Relation between Structured Analysis and Object- oriented Analysis

BAI Guimei

(Luoyang Institute of Science and Technology, Luoyang, 471023, China)

Abstract: With studying of an example, the relation between DFD and UML diagram is discovered. So the corresponding relation between structured analysis and object-oriented analysis is raised. The analysis transforming from one to another is realized. This relation has directing signification of structured software's maintenance or reengineering.

Keywords structured development method; object - oriented development method; UML; DFD; E-R diagram

0 引言

对传统的结构化软件开发方法, 在需求分析阶段要对系统中数据的加工过程(即从开始的数据输入到最终系统输出数据的加工处理过程) 用数据流图(DFD) 加以描述, 对系统所涉及的永久性数据的存储与组织用实体关系(E-R) 图来描述。进入软件设计阶段后, DFD将转换为系统结构(SC) 图, E-R 图则被转换为数据库中的表^[1]。

面向对象的分析方法,需求分析阶段首先要给出UML图中的用例图与类图^[2]。用例图是由系统之外的执行者(称为主角或角色)与执行者感受到的一系列动作(称为用例)所构成,用例图包括主角、用例以及主角与用例之间的联系^[3]。类图则要从问题域的研究、描述中抽象提取。在初步的用例图与类图的基础上可根据需要分析给出UML的其他图,比如状态图、顺序图、活动图、协作图等^[4]。进入设计阶段后需进一步规划、设计类的属性与方法,给出方法体的实现流程。

1 结构化分析方法与面向对象分析方法的对应关系

以实例说明系统结构化分析方法与面向对象分析 方法的对应关系。在超市型书店中, 顾客可以从书架上 自由选书, 然后到收款台付款和打印单据。为方便顾客, 书店还向顾客提供查询服务, 可以依据顾客提供的信息, 如书号、书名、作者或出版社, 查询书店中有无相应的图书。书店管理人员日常需要详细记录进书与售书情况, 需要经常查询库存书和销售情况, 还要统计销售量、销售利润最大的图书(比如 10 种) 信息, 为书店进书提供依据⁵¹。书店只设一个收款台, 用一台微机即可实现经营管理。

从系统功能的角度分析, 该系统应包括以下四个部分。

- (1) 进书登记。登记本店购进图书的书名、书号、作者、出版社、进价、定价、库存数等信息;
- (2) 售书登记。登记售书日期、书号、售出数量、单据号、开单人等消息,打印销售单据;
- (3) 查询统计与报表。随时显示和打印给定时间 段内的售书情况,并结算销售金额与利润;统计销售量、 销售利润最大的 10 种图书;随时显示和打印库存书 清单;
- (4) 购书查询。可查询有无某书号、书名、作者、出版社的书。

1.1 系统 E-R图

系统所包含的实体有库存书、单据,二者之间具有售书关系,所对应的 E-R 图如图1所示。

图1 系统 E-R图

1.2 系统的 DFD

DFD 是自顶向下逐步细化的层次图, 其中包含四 种元素, 即用矩形框表示的起点与终点; 有向线表示的 数据流: 圆角框表示的加工: 以及双横线表示的文件。 该系统所对应的 DFD 如图 2~ 图 5 所示[2,4]。

图 2 顶层 DFD

图 3 一层 DFD

客户查询输入

图 4 二层 DFD

图 5 三层 DFD

数据字典的内容如下:

(1) 文件条目

库存表= 0{入库书目+进书日期+库存数+封面+备注} m 售书表= 0{ 书号+ 单据号+ 数量} m

单据表= 0(单据号+ 开单日期+ 开单人+ 购书单位+ 总金 额}m

(2) 数据流条目

书目= 书号+ 书名+ 作者+ 出版社

入库书目= 书目+ 进价+ 定价

售书输入= 1{ 书号+ 数量} m

购书单= 单据号+ 1{ 书名+ 定价+ 数量} m+ 总金额+ 付款 金额+ 找零+ 开单日期

查询选择=[客户查询输入|管理员查询选择]

客户查询输入= [书号|书名|作者|出版社|书名+作者|书 名+ 出版社|作者+ 出版社|

客户查询结果= 书目+ 库存数+ 封面

起止日期= 起始日期+ 终止日期

管理员查询选择= [销售额选择|销售量最大选择|销售利 润最大选择1+ 起止日期

管理员查询结果=销售额查询结果+销售量最大查询 结果+销售利润最大查询结果

报表选择= 库存清单选择+ 售书选择+ 单据选择

报表输出结果= 库存清单+ 售书报表+ 单据报表

库存清单= 1{ 序号+ 入库书目+ 进书日期+ 库存数} m+ 书 种数+ 总数量+ 总金额+ 报表生成日期

售书报表= 1{ 书号+ 书名+ 1{单据号+ 数量+ 开单日期+ 开单人+ 购书单位} n+ 售出数 / m+ 销售书种数+ 总金额+ 利润 总计+ 起止日期

单据报表= 1{单据号+ 开单日期+ 开单人+ 购书单位+ 金额+ 利润总计+ 起止日期

客户查询输入|=[书号|书名|作者|出版社|书名+作者| 书名+ 出版社|作者+ 出版社|

管理员查询选择=「销售额选择|销售量最大选择|销售利 润最大选择]+ 起止日期

销售额查询结果= 0{ 书目+ 销售数量+ 销售金额} m+ 起止 日期

销售量最大查询结果= 0{ 书目+ 销售数量} 10+ 起止日期 销售利润最大查询结果= 0{书目+销售利润}10+起止 日期

(3) 加工条目

基于数据流图中所标加工的清晰性,加工条目不再列出。

1.3 系统用例图与 DFD 的对应关系

DFD 与 UML 的用例图有直接的对应关系,即 DFD 中的起点、终点就是用例图中的主角, DFD 中的加工是用例图中的用例,下层对上层加工的细化对应用例图中用例的包含关系(《include》)^[6],该系统的用例图如图 6 所示。

图 6 用例图

DFD 中判断加工对应用例图中的扩展关系 ($\langle extend \rangle$), 如图 7 所示的部分 DFD, 其对应的部分用例图 如图 8 所示 $^{[7]}$ 。

1.4 系统类图

从系统的 DFD, E-R 图及对问题域的描述,使用名词、动词分析法先找出候选类及其属性与操作^{8]},再通过 CRC(Class Responsibility Collaborator)分析与RUP(Rational Unified Process)构造型进一步确定类(及其属性与操作)^[9],可提取出如图 9 所示的系统类图。由图 9 可知,类图与 DFD, E-R 图也紧密相关。

图 9 系统类图

2 结 语

以上通过具体实例说明了 DFD, E-R 图与 UML 的用例图、类图的对应关系, 亦即传统的结构化分析方法与面向对象分析方法之间的对应关系。需要强调的是不管是传统的结构化软件开发方法, 还是面向对象的软件开发方法, 各阶段都是循环往复的迭代过程^[10], 需求分析阶段也不例外, 它也是一个不断修正、完善的过程。

参考文献

- [1] 孙家广, 刘强. 软件工程——理论、方法与实践[M]. 北京: 高等教育出版社, 2005.
- [2] 齐治昌, 谭庆平, 宁洪. 软件工程[M]. 2 版. 北京: 高等教育 出版社, 2004.
- [3] 国刚. UML 与 Rational Rose 2003 软件工程统一建模原理与实践教程[M]. 北京: 电子工业出版社, 2007.
- [4] Bernd Oestereich. 软件开发方式——UML 面向对象分析与设计[M]. 2 版. 姜南, 译. 北京: 电子工业出版社, 2004.
- [5] 高春玲, 张文学, 白桂梅. 数据库原理及应用——Visual Fox Pro[M]. 2版. 北京: 电子工业出版社, 2005.
- [6] 王强,张晓鹏. 用 UM L 活动图集成用例的研究[J]. 计算机 工程,2004,30(3):80-81.
- [7] 邓安远, 王道乾, 文俊浩. 基于 UML 的期货公司管理平台的 分析与建模[J]. 计算机工程与设计, 2008, 29(1): 259-261.
- [8] Leon Starr. How to Build Articulate Class Models [EB/OL]. http://www.modelint.com/, August 6, 2008.
- [9] Andrew Watson. UML vs. DSLs: A False Dichotomy[EB/OL]. http://www.omg.org/docs/omg/08 09 03. pdf. 2008.
- [10] Roger S Pressman. 软件工程: 实践者之路[M].5 版. 北京: 清华大学出版社, 2005.

作者简介 白桂梅 女,1964年出生,山西人,硕士研究生,副教授。主要研究方向为软件工程与软件应用。