

UML 之 C++类图关系全面剖析

UML 的类图关系分为: 关联、聚合/组合、依赖、泛化(继承)。而其中关联又分为双向关联、单向关联、自身关联;下面就让我们一起来看看这些关系究竟是什么,以及它们的区别在哪里。

1、关联

双向关联:

C1-C2: 指双方都知道对方的存在,都可以调用对方的公共属性和方法。

在 GOF 的设计模式书上是这样描述的: 虽然在分析阶段这种关系是适用的, 但我们觉得它对于描述设计模式内的类关系来说显得太抽象了, 因为在设计阶段关联关系 必须被映射为对象引用或指针。对象引用本身就是有向的, 更适合表达我们所讨论的那种关系。所以这种关系在设计的时候比较少用到, 关联一般都是有向的。

使用 ROSE 生成的代码是这样的:

双向关联在代码的表现为双方都拥有对方的一个指针,当然也可以是引用或者是值。

单向关联:

C3->C4: 表示相识关系,指 C3 知道 C4, C3 可以调用 C4 的公共属性和方法。没有生命期的依赖。一般是表示为一种引用。

```
生成代码如下:
class C3
```

单向关联的代码就表现为 C3 有 C4 的指针, 而 C4 对 C3 一无所知。

自身关联(反身关联):

自己引用自己,带着一个自己的引用。

就是在自己的内部有着一个自身的引用。

2、聚合/组合

当类之间有整体-部分关系的时候,我们就可以使用组合或者聚合。

聚合:表示 C9 聚合 C10,但是 C10 可以离开 C9 而独立存在(独立存在的意思是在某个应用的问题域中这个类的存在有意义。这句话怎么解,请看下面组合里的解释)。

```
代码如下:
class C9
{
 public:
 C10 theC10;
```


组合(也有人称为包容): 一般是实心菱形加实线箭头表示,如上图所示,表示的是 C8 被 C7 包容,而且 C8 不能离开 C7 而独立存在。但这是视问题域而定的,例 如在关心汽车的领域里,轮胎是一定要组合在汽车类中的,因为它离开了汽车就没有意义了。但是在卖轮胎的店铺业务里,就算轮胎离开了汽车,它也是有意义的, 这就可以用聚合了。在《敏捷开发》中还说到,A 组合 B,则 A 需要知道 B 的生存周期,即可能 A 负责生成或者释放 B,或者 A 通过某种途径知道 B 的生成和释放。

可以看到,代码和聚合是一样的。具体如何区别,可能就只能用语义来区分了。

3、依赖

依赖:

指 C5 可能要用到 C6 的一些方法,也可以这样说,要完成 C5 里的所有功能,一定要有 C6 的方法协助才行。C5 依赖于 C6 的定义,一般是在 C5 类的头文件中包含了 C6 的头文件。ROSE 对依赖关系不产生属性。

注意,要避免双向依赖。一般来说,不应该存在双向依赖。

ROSE 生成的代码如下:

虽然 ROSE 不生成属性,但在形式上一般是 A 中的某个方法把 B 的对象作为参数使用(假设 A 依赖于 B)。如下:

```
#include "B. h"
  class A
{
 void Func (B &b);
 L}
```

那依赖和聚合\组合、关联等有什么不同呢?

关联是类之间的一种关系,例如老师教学生,老公和老婆,水壶装水等就是一种关系。这种关系 是非常明显的,在问题领域中通过分析直接就能得出。

依 赖是一种弱关联,只要一个类用到另一个类,但是和另一个类的关系不是太明显的时候(可以说是"uses"了那个类),就可以把这种关系看成是依赖,依赖也 可说是一种偶然的关系,而不是必然的关系,就是"我在某个方法中偶然用到了它,但在现实中我和它并没多大关系"。例如我和锤子,我和锤子本来是没关系的, 但在有一次要钉钉子的时候,我用到了它,这就是一种依赖,依赖锤子完成钉钉子这件事情。

组合是一种整体-部分的关系,在问题域中这种关系很明显,直接分析就可以得出的。例如轮胎是车的一部分,树叶是树的一部分,手脚是身体的一部分这种的关系,非常明显的整体-部分关系。

上述的几种关系(关联、聚合/组合、依赖)在代码中可能以指针、引用、值等的方式在另一个类中出现,不拘于形式,但在逻辑上他们就有以上的区别。

这 里还要说明一下,所谓的这些关系只是在某个问题域才有效,离开了这个问题域,可能这些 关系就不成立了,例如可能在某个问题域中,我是一个木匠,需要拿着锤 子去干活,可能整个 问题的描述就是我拿着锤子怎么钉桌子,钉椅子,钉柜子; 既然整个问题就是描述这个,我和锤 子就不仅是偶然的依赖关系了,我和锤子的关系 变得非常的紧密,可能就上升为组合关系(让 我突然想起武侠小说的剑不离身,剑亡人亡...)。这个例子可能有点荒谬,但也是为了说明一个道理,就是关系和 类一样,它们都是在一个问题领域中才成立的,离开了这个问题域,他们可能就不复存在了。

4、泛化(继承)

泛化关系:如果两个类存在泛化的关系时就使用,例如父和子,动物和老虎,植物和花等。 ROSE 生成的代码很简单,如下:

#include "C11.h"

```
class C12 : public C11
{
L};
```

5、这里顺便提一下模板

```
上面的图对应的代码如下:
template<int>
class C13
```

<u>└</u>};

这里再说一下重复度,其实看完了上面的描述之后,我们应该清楚了各个关系间的关系以及具体对应到代码是怎么样的,所谓的重复度,也只不过是上面的扩展,例如 A 和 B 有着"1 对多"的重复度,那在 A 中就有一个列表,保存着 B 对象的 N 个引用,就是这样而已。