

装饰者模式

回顾: 创建型模式

- ●簡単工厂
- ●工厂方法
- ●抽象工厂

简单工厂

通过接收的参数的不同来返回不同的对象实例。

工厂方法

工厂方法是针对每一种产品提供一个工厂类。通过不同的工厂实例来创建不同的产品实例。

抽象工厂

●抽象工厂是应对产品族概念的。

装饰者模式

本章讲解如何使用对象组合的方式,做到在 运行时装饰类。

咖啡连锁店

- 销售各种饮料 (Beverage)
- ●订单系统
- 咖啡类型: 深焙咖啡 (DarkRoast),
 DarkRoast, HouseBlend, Decaf,
 Espresso.....
- 可以加入各种调料,例如:蒸奶(Steamed Milk)、豆浆(Soy)、摩卡(Mocha,也就是巧克力风味)或覆盖奶泡

咖啡连锁店

因为扩张速度实在太快了,他们准备更新订单系统,以合乎他们的饮料供应要求。

他们原先的类设计是这样的.....

•加入各种调料,例如:蒸奶(Steamed Milk)、豆浆(Soy)、摩卡(Mocha,也就是巧克力风味)或覆盖奶泡。咖啡店会根据所加入的调料收取不同的费用。所以订单系统必须考虑到这些调料部分。

这是他们的第一个尝试.....

各种调料的新的布 尔值

现在,Beverage类中的cost()不再是一个抽象方法, 我们提供了cost()的实现,让它计算要加入各种饮 料的调料价钱。子类仍将覆盖cost(),但是会调用 超类的cost(),计算出基本饮料加上调料的价钱。

这些方法取得和设置调料的布尔值。

超类cost()将计算所有调料的价钱,而子类覆盖过的cost()会扩展超类的功能,把 指定的饮料类型的价钱也加进来。

每个cost()方法需要计算该饮料的价钱, 然后通过调用超类的cost()实现,加入调 料的价钱。

HouseBlend

DarkRoast cost()

Decaf

Espresso

cost()

cost()

Sharpen your pencil

请为下面类的cost()方法书写代码(用伪Java代码即可)。


```
public class Beverage {
 //为milkCost、soyCost、mochaCost
 //和whipCost声明实例变量。
 public class DarkRoast extends Beverage {
 //为milk、soy、mocha和whip
 //声明getter与setter方法。
 public DarkRoast() {
 description = "Most Excellent Dark Roast";
public double cost() {
 public double cost() {
 float condimentCost = 0.0;
 if (hasMilk()) {
 return 1.99 + super.cost();
 condimentCost += milkCost:
 if (hasSoy()) {
 condimentCost += soyCost;
 if (hasMocha()) {
 condimentCost += mochaCost:
 if (hasWhip()) {
 condimentCost += whipCost;
 return condimentCost;
```

当哪些需求或因素改变时会影响这个设计?

- ●调料价钱的改变会使我们更改现有代码
- 一旦出现新的调料,我们就需要加上新的方法,并改变超类中的cost()方法
- 以后可能会开发出新饮料。对这些饮料而言(例如:冰茶),某些调料可能并不适合,但是在这个设计方式中,Tea(茶)子类仍将继承那些不适合的方法,例如:hasWhip()(加奶泡)。
- 万一顾客想要双倍摩卡咖啡,怎么办?

认识装饰者模式

- 我们要以饮料为主体,然后在运行时以调料来"装饰"(decorate)饮料。比方说,如果顾客想要摩卡和奶泡深焙咖啡,那么,要做的是:
- 1 拿一个深焙咖啡(DarkRoast)对象
- 2 以摩卡(Mocha)对象装饰它
- 3 以奶泡(Whip)对象装饰它
- 4 调用cost()方法,并依赖委托(delegate)将调料的价钱加上去。

② Whip调用Mocha的cost()。

再过几页,你别云 一 知道这是如何办 一 到的。

● 首先,调用最外圈装饰者 Whip的cost()。

Mocha调用DarkRoast的 cost()。

\$1.29 ... 10 cost() ... 20 cost() ... 99 cost() Mocha

DrakRoast返回它的价 钱\$0.99。

⑥ Whip在Mocha的返回结果上加 上自己的价钱\$0.10,然后返回 最后结果\$1.29。

⑤ Mocha在DarkRoast的结果上, 加上自己的价钱\$0.20,返回新 的价钱\$1.19。

装饰者可以加上新的方法。新行为是埋过在II 行为前面或后面做一些计算来添加的。 Beverage相当于抽象的 Component类。


```
public class Mocha extends CondimentDecorator {
 Beverage beverage;
 public Mocha(Beverage beverage) {
 this.beverage = beverage;
 public String getDescription() {
 return beverage.getDescription() + ", Mocha";
 public double cost() {
 return .20 + beverage.cost();
```

这是用来下订单的一些测试代码★:

```
订一杯Espresso, 不需要调料, 打印
public class StarbuzzCoffee {
 public static void main(String args[]) {
 出它的描述与价钱。
 Beverage beverage = new Espresso();
 System.out.println(beverage.getDescription()
 制造出一个DarkRoast对象。
 + " $" + beverage.cost());
 Beverage beverage2 = new DarkRoast();
 beverage2 = new Mocha(beverage2); 
 beverage2 = new Mocha(beverage2); «
 beverage2 = new Whip(beverage2); <
 System.out.println(beverage2.getDescription()
 + " $" + beverage2.cost());
 Beverage beverage3 = new HouseBlend();
 最后,再来一杯调料为豆浆、摩
 beverage3 = new Soy(beverage3);
 beverage3 = new Mocha(beverage3);
 卡、奶泡的HouseBlend咖啡。
 beverage3 = new Whip(beverage3);
 System.out.println(beverage3.getDescription()
 + " $" + beverage3.cost());
```