

《软件工程与计算II》

Ch16 设计模式

Main Contents

- Design Pattern Introduction
- Information Hiding AND Strategy
- Object Creation AND Factory, Factory Method, Abstract Factory, Singleton
- Programming to Interface AND Iterator

Design Patterns Introduction

Why?

- Designing OO software is hard
- Designing reusable OO software harder
- Experienced OO designers make good design
- New designers tend to fall back on non-OO techniques used before
- Experienced designers know something what is it?

Design Patterns Introduction

Why?

- Expert designers know not to solve every problem from first principles
- They reuse solutions
- These patterns make OO designs more flexible, elegant, and ultimately reusable

设计模式

"设计模式描述了一个在我们周围不断重复发生的问题,以及该问题的解决方案的核心"

Christopher Alexander,《建筑的永恒之道》

是经过实践反复检验、能解决关键技术难题、有 广泛应用前景和能够显著提高软件质量的有效设 计经验总结

What is a Design Pattern?

- A design pattern
 - abstracts a recurring design structure
 - comprises class and/or object
 - dependencies,
 - structures,
 - interactions, or
 - conventions
 - distills design experience

Elements of Design Patterns

Design patterns have 4 essential elements:

- o Pattern name: increases vocabulary of designers
- o Problem: intent, context, when to apply
- Solution: UML-like structure, abstract code, responsibility, collaboration
- Consequences: results and tradeoffs

Main Contents

- Design Pattern Introduction
- Information Hiding AND Strategy
- Object Creation AND Factory, Factory Method, Abstract Factory, Singleton
- Programming to Interface AND Iterator

Information Hiding(1)

• Each module hides the implementation of an important design decision so that only the constituents of that module know the details

Information Hiding(2)

- Modules may have additional secrets: Changes
- Anticipate changes
 - You then separate each design secret by assigning it to its own class, subroutine, or other design unit.
 - Next you isolate (encapsulate) each secret so that if it does change, the change doesn't affect the rest of the program.

Intersection Traffic Lights Control

- The "dumb" policy: change the green route every 5 seconds
- Midnight policy: change to yellow always
- Rush hour policy: double the "green time" in the busy route

A Bad Solution

Use multiple conditional statement to set the behavior according to current policy


```
intersection::next_green(the_green_route r)
 switch (current policy) {
 case dumb: next time := time + constant time;
 case midnight: if (not the green route.is busy)
 then ...
 case rush hour: ...
```


Better, but not enough

Plan the change

Traffic Lights Management

Problem

- Use the Strategy pattern when
 - many related classes differ only in their behavior.
 Strategies provide a way to configure a class with one of many behaviors
 - a class defines many behaviors, and these appear as multiple conditional statements in its operations
 - you need different variants of algorithm
 - an algorithms uses data that client shouldn't know about

STRATEGY Solution

STRATEGY - Consequences

- Changeability and Reusability
 - Families of related algorithms for extend
 - An alternative to sub-classing
 - you can subclass **Context** class directly to give it different behaviors
- Complex for comprehension
 - Good: Strategies eliminate conditional statements
 - Bad: Logic is separated, Clients must be aware of different Strategies
 - a client must understand how strategies differ before it can select the appropriate one

STRATEGY -Summary

- If there are complex and vary algorithms, then there may be Strategy Pattern
- If there is a changeable behavior in some fixed characteristics, then there may be Strategy Pattern
- If there are complex conditional statements, then there may be Strategy Pattern

典型问题

- 在一个大规模的连锁超市中雇员的薪水支付可以分为很多种。其中雇员的薪酬支付方式和支付频率就有好几种:
 - 有些雇员是钟点工,按时薪来支付。薪水=时薪*工作 小时数。每周三支付。
 - 有些雇员按月薪支付。薪水=固定月薪。每月21日支付。
 - 有些雇员是提成制。薪水=销售额*提成比率。每隔一 周的周三支付。

最糟糕的实现: Conditional Statement


```
class PaymentStrategy{
//拥有每个雇员的支付相关的数据
 ArrayList<DOUBLE > hourList = new ArrayList< DOUBLE >();
ArrayList< DOUBLE > hourRateList = new ArrayList< DOUBLE >();
ArrayList< DOUBLE > contractValueList = new ArrayList< DOUBLE >();
ArrayList< DOUBLE > commissionRateList = new ArrayList< DOUBLE >();
 public double calculatePayment(int employeeID){
 switch(e.getPaymentClassification()){
 return hourList.get (employeeID)* hourRateList.get (emplyeeID);
 break:
 case COMMISSIONED:
 return contractValueList.get (employeeID)* commissionRateList.get
 (emplyeeID); break;
 case SALARIED: ...
 public boolean isPayDay(int employeeID){
 switch(e.getPaymentSchedule()){
 case MONTHLY: ...
 case WEEKLY:
 case BIWEEKI Y.
```


潜在的变化

- 钟点工可能两星期支付一次;
 - (M)实现的可修改性
- 现在是时薪以后可能会变为月薪;
 - (C)实现的灵活性
- 也有可能出现新的薪水支付方式和支付频率。
 - (E)实现的可扩展性

Secret 分析

Payment

• 需求: 支付功能

• 变更1: 支付方式

• 变更2: 支付频率

案例: 策略模式实现

策略模式深入分析

- 可变更: 信息隐藏
 - (M) 实现的可修改性
 - 对已有实现的修改
 - 例如:修改现有促销策略
 - (E) 实现的可扩展性
 - 对新的实现的扩展
 - 例如: 增加一条新的促销策略
 - (C) 实现的灵活性
 - 对实现的动态配置
 - 例如:通过修改数据或配置更改某商品对应促销策略

如何实现可修改性、可扩展性、灵活性?

- 可修改性、可扩展性
 - · 符合DIP原则的抽象类(继承)机制
 - 通过定义抽象类与继承(实现)它的子类强制性地做到:接口与实现的分离,进而实现上述质量
 - 强制性地使用抽象类起到接口的作用
 - 强制性地使用子类起到实现的作用
- 灵活性
 - 组合(委托)机制
 - 动态调整所委托的类,实现灵活性

使用Interface的抽象类机制

■ interface 定义了接口

```
public interface Interface_A {
 // 接口
 public void method_A();
}
```

■ Class是接口的实现

使用继承的抽象类机制

- "父类"起到接口的作用
 - 父类定义的接口规约比其实现代码更加重要

- "子类"是对父类所定义接口规约的实现
 - 子类所继承的父类实现代码不会扮演关键作用

利用抽象类机制实现可修改性和可扩展性

只要方法的接口保持不变,方法的实现代码是 比较容易修改的,不会产生连锁反应

通过简单修改创建新类的代码,就可以相当容易地做到扩展新的需求(不用修改大量与类方法调用相关的代码

利用委托机制实现灵活性

- 继承的缺陷:一旦一个对象被创建完成,它的类型就无法改变,这使得单纯利用继承机制无法实现灵活性(类型的动态改变)
- 利用组合 (委托) 机制可以解决这个问题

利用委托机制实现灵活性

只需要调整 Frontend的委 托类(Backend), 就可以实现 Client与 Backend之间 的灵活性


```
class Backend{
 public int method_2(){
class Frontend{
 public Backend back = new Backend();
 public int method_2(){
 back.method 2();
class Client{
 public static void main(String[] args){
 Frontend front = new Frontend();
 int i = front.method_2();
```


更好的灵活性实现方案

■ 委托与抽象类机制的结合

Strategy体现的设计原则?

- SRP
 - 将变化与需求职责分离
- Favorite Composition over Inheritance
 - 实现灵活性
- OCP, LSP, DIP
 - 将可修改和可扩展都统一为可扩展
- 可能会违反: To be Explicit
 - 如果由client来决定algorithm的创建,那么Context将不再能明确algorithm细节
 - 可变更性的必要代价

Main Contents

- Design Pattern Introduction
- Information Hiding AND Strategy
- Object Creation AND Factory, Factory Method, Abstract Factory, Singleton
- Programming to Interface AND Iterator

OO的对象创建与撤销问题

类型的创建与销毁 VS 对象的创建与销毁?

• 声明即创建

主动创建

• 生命周期结束

不再被需要时

自动销毁

主动销毁

为解决对象销毁问题,需要垃圾收集机制

- 解决对象创建问题,完全依赖程序员!
 - 依赖于很多具体方法的使用
 - 单件模式、工厂、工厂方法、抽象工厂
 - 原型模式、代理模式(虚拟创建)、容器

Object creation: Simple

- Creational connections with others
 - Unlimited instances
 - Creating one type
 - Simple instantiation and initialization
- Methods: Creator Pattern
 - 高内聚、低耦合
 - 如果在A的所有关联类中,B和A具有最强的耦合,那么优先选择让B创建A
 - 创建关系也是一种耦合,强度类似于聚集耦合

Object creation: Complex (1)

- Limited instances
- Scenario 1: only one instance permitted

- Pattern: Singleton
 - problem: sometimes we will really only ever need one instance of a particular class
 - examples: keyboard reader, bank data collection
 - we'd like to make it illegal to have more than one, just for safety's sake

Singleton: structure

Singleton

-static uniqueInstance

-...

+static getinstance()

-singleton()

+...

return uniqueInstance

Implementing Singleton

- make constructor(s) private so that they can not be called from outside
- declare a single static private instance of the class
- write a public getInstance() or similar method that allows access to the single instance
 - possibly protect / synchronize this method to ensure that it will work in a multi-threaded program

Singleton example

 consider a singleton class RandomGenerator that generates random numbers

```
public class RandomGenerator {
  private static RandomGenerator gen;
  public static RandomGenerator getInstance() {
 if (gen == null)
 gen = new RandomGenerator();
 return gen;
  private RandomGenerator() {}
  public double nextNumber() {
 return Math.random();
```


Singleton模式体现了哪些思想?

- 封装(信息隐藏:外部抽象与内部结构)
 - Principle#1 最小化访问
- 实现软件需求需要的是"对象创建方法",不是 "构造方法"
 - 如果"构造方法"与"对象创建方法"效果相同,可以直接替代
 - 如果"构造方法"与"对象创建方法"效果不同,需要将"对象创建方法"作为外部表现,并加工"构造方法"以实现内部结构
- 操作符重载?
- 有没有违反: Global Variables Consider Harmful?

Object creation: Complex (2)

Scenario 2: type variations

```
Pizza OrderPizza(String type) {
 Pizza pizza;
 if (type.equals("cheese")) {
 pizza = new CheesePizza();
 } else if (type.equals("greek")) {
 pizza = new GreekPizza();
 } else if (type.equals("pepperoni")) {
 pizza = new PepperoniPizza();
 pizza.prepare();
 pizza.bake();
 pizza.cut();
 pizza.box();
 return pizza;
```

This is what varies. As the pizza selection change over time, you'll have to modify this code

Encapsulating object creation


```
Pizza OrderPizza(String type) {
 Pizza pizza;
 if (type.equals("cheese")) {
 pizza = new CheesePizza();
 } else if (type.equals("greek")) {
 pizza = new GreekPizza();
 } else if (type.equals("pepperoni")) {
 pizza = new PepperoniPizza();
 pizza.prepare();
 pizza.bake();
 pizza.cut();
 pizza.box();
 return pizza;
 SimplePizzaFactory
```


Factory

• Factory: a class which's responsibility is to creating other class with vary types

Factory体现了哪些思想?

- Do not repeat!
- 封装(信息隐藏):将对象创建抽象为单独职责 ,并隐藏创建细节
 - 有利于对象创建的变更
- 特别是Conditional Statements

A More complex scenario: type variations

Application class is responsible for creation (and management) of Documents

Problem:

Application class knows: WHEN a new document should be created Application class doesn't know: WHAT KIND of document to create

A More complex scenario: type variations

Solution:

- Application defines a virtual function, createDocument()
- MyApplication makes sure that createDocument() will create a product (Document) of the correct type.

Factory Method: intent

Define an interface for creating an object (replace construction method), but let subclasses decide which class to instantiate.

Lets a class defer instantiation to subclasses.

Factory method is not a simple factory! Factory method = A method like factory

Factory Method: structure

Factory Method: Consequences

- Changeability , Reusability
 - Concrete (Dynamic) types are isolated from the client code
 - Provides hooks for subclasses: the factory method gives subclasses a hook for providing an extended version of an object
 - Connects parallel class hierarchies: a clients can use factory methods to create a parallel class hierarchy
- Complex
 - Clients might have to subclass the Creator class just to create a particular ConcreteProduct object

Factory Method体现了哪些思想?

- 封装 (职责抽象)
 - 区分"对象创建方法"与"构造方法"
- 通过将"对象创建方法"外置(置入Client继承结构中),实现了"对象创建"的多态
 - DIP, LSP, OCP

Factory Method与Factory的关键区别在哪里?

- 创建方法的执行时机与创建类型信息是否统一!
- 统一的时候使用Factory
 - 此时的创建方法不需要多态
- 不统一的时候使用Factory Method
 - o 此时的创建方法需要多态

对象创建的更复杂问题 (1)

- 而在软件系统中,经常面临着"多种差异对象"的创建工作。
- 比如汽车由引擎、轮胎、车身、车门等各部件组成。而每一部件都有很多种。

- 如何解决该创建问题?
 - 超级工厂?


```
CarFactory {
 CarBody creatCarBody (int cbtype){
 choose case cbtype
 case 1: return new CarBody1();
 break;
 Engine creatEngine(int etype){
 choose case etype
 case 1: return new Engine1();
 break;
```

. . .

对象创建的更复杂问题 (2)

- 而在软件系统中,经常面临着"多种差异对象"的创建工作,由于需求的变化,多种对象的具体实现有时候需要灵活组合。
- 汽车有很多类型,车的类型可以决定部件的类型。

■ 改进超级工厂?


```
CarFactory {
 CarBody creatCarBody (int cbtype){
 当cbtype与
 choose case cbtype
 etype统一起
 case 1: return new CarBody1();
 来,会发生
 break;
 什么?
 Engine creatEngine(int etype){
 choose case etype
 case 1: return new Engine1();
 break;
```

• • •


```
return new CarBody1();
  Engine creatEngine(){
 return new Engine1();
 Client需要(使用新的
 Factory来) 创建
 CarFactory的具体类型
CarFactory2: CarFactory {
```


Abstract Factory: The Solutions

AbstractFactory

Declares an interface for operations that create abstract products

ConcreteFactory

 Implements the operations to create concrete product objects: usually instantiated as a Singleton

AbstractProduct

 Declares an interface for a type of product object; Concrete Factories produce the concrete products

ConcreteProduct

 Defines a product object to be created by the corresponding concrete factory

应用场景

- 抽象工厂模式可以帮助系统独立于如何对产品的创建、构成、表现。
- 抽象工厂模式可以让系统灵活配置拥有某多个产品族中的某一个。
- 一个产品族的产品应该被一起使用,抽象工厂模式可以强调这个限制。
- 如果你想提供一个产品的库,抽象工厂模式可以帮助暴露该库的接口,而不是实现。

应用注意点

- 隔离了客户和具体实现。客户可见的都是抽象的接口。
- 使得对产品的配置变得更加灵活。
- 可以使得产品之间有一定一致性。同一类产品可以很容易一起使用。
- 但是限制是对于新的产品的类型的支持是比较困难。抽象工厂的接口一旦定义好,就不容易变更了。
- 而这个场景的"代价",或者是"限制",是一个工厂中具体产品的种类是稳定的。

Abstract Factory体现了哪些思想?

- Double : Do not repeat
 - 对单一对象的创建代码可能会重复
 - 不同对象创建重复于同一个组合定义
- 封装(信息隐藏):将对象创建抽象为单独职责 ,并隐藏创建细节
- OCP, DIP, LSP
 - 提供抽象的创建接口定义
 - 产品组合的可扩展性
- 轻度违反: To be Explicit
 - 对象组合信息被置入ConcreteFactory,在Client代码中 将无从知晓

Main Contents

- Design Pattern Introduction
- Information Hiding AND Strategy
- Object Creation AND Factory, Factory Method, Abstract Factory, Singleton
- Programming to Interface AND Iterator

- "Connections that address or refer to a module as a whole by its name yield lower coupling than connections referring to the internal elements of another module"
 - Collections
 - Inheritance

Single values VS a collection of values


```
class Album {
  private List tracks = new ArrayList();
  public List getTracks() {
 return tracks;
  }
}
```

Client代码对Album的侵入:

- Album的tracks存储区
- ■需要为该存储区建立一个访问接口
 - □ Liskov: 区分功能抽象与控制抽象

Iterator Pattern

Intent

Provide a way to access the elements of an aggregate object sequentially without exposing its underlying representation.

- Supports multiple traversals of aggregate objects.
- Provides a uniform interface for traversing different aggregate structures (it supports polymorphic iteration).

Iterator Pattern

Iterator Pattern

Consequences

- 1. Programming to interfaces and Information Hiding
- 2. It supports variations in the traversal of an aggregate. For example, code generation may traverse the parse tree inorder or preorder. Iterators make it easy to change the traversal. Just replace the iterator instance with a different one.
- 3. Iterators simplify the Aggregate interface. Iterator's traversal interface obviates the need for a similar interface in Aggregate.
- 4. More than one traversal can be pending on an aggregate.

Iterator Pattern体现了哪些思想?

- Programming to interface
- 封装(信息隐藏)
 - 隐藏内部的复杂结构
- ISP、SRP
 - 分离功能抽象与控制抽象
- OCP、LSP、DIP
 - 实现访问机制的可变更性


```
class Album {
  private List tracks = new ArrayList();
  public List getTracks() {
 return tracks;
  }
}
```