

设计模式 -创建型模式(二)

Design Pattern-Creational Pattern (2)

本章内容

- 建造者模式 (Builder)
- 原型模式 (Prototype)
- 单例模式 (Singleton)

• 复杂对象

复杂对象 (游戏人物) 示意图

游戏角色存在不同类型。且游戏角色是一个复杂对象,它包含属性、技能、外观(性别、面容、服装、发型等)等多个组成部分,必须同时或按先后顺序创建以上组成部分后组合才能得到一个对象。

- 分析
 - 如何将这些部件组装成一个完整的游戏对象并返回给用户?

建造者模式可以将部件本身和它们的组装过程分开,关 注如何一步步创建一个包含多个组成部分的复杂对象, 用户只需要指定复杂对象的类型即可得到该对象,而无 须知道其内部的具体构造细节。

• 建造者模式的定义

建造者模式:将一个**复杂对象的构建与它的表示分离**,使得同样的构建过程可以创建不同的表示。

Builder Pattern: Separate the construction of a complex object from its representation so that the same construction process can create different representations.

• 对象创建型模式

- 建造者模式的定义
 - 将客户端与包含多个部件的复杂对象的创建过程分离,
 客户端无须知道复杂对象的内部组成部分与装配方式,
 只需要知道所需建造者的类型即可
 - 关注如何逐步创建一个复杂的对象,不同的建造者定义了不同的创建过程

• 建造者模式的结构

- 建造者模式的结构
 - 建造者模式包含以下4个角色:
 - Builder (抽象建造者)
 - ConcreteBuilder(具体建造者)
 - Product (产品)
 - Director(指挥者)

- 建造者模式的实现
 - 典型的复杂对象类代码:

- 建造者模式的实现
 - 典型的抽象建造者类代码:

```
public abstract class Builder {
  //创建产品对象
 protected Product product=new Product();
  public abstract void buildPartA();
  public abstract void buildPartB();
  public abstract void buildPartC();
  //返回产品对象
  public Product getResult() {
 return product;
```

- 建造者模式的实现
 - 典型的具体建造者类代码:

```
public class ConcreteBuilder1 extends Builder{
  public void buildPartA() {
 product.setPartA("A1");
  public void buildPartB() {
 product.setPartB("B1");
  public void buildPartC() {
 product.setPartC("C1");
```

建学模式的实现 public class Director { private Builder builder; public Director(Builder builder) { this.builder=builder; public void setBuilder(Builder builder) { this.builder=builer; //产品构建与组装方法 public Product construct() { builder.buildPartA(); builder.buildPartB(); builder.buildPartC(); return builder.getResult();

- 建造者模式的实现
 - 客户类代码片段:


```
Builder builder = new ConcreteBuilder1(); //可通过配置文件实现
Director director = new Director(builder);
Product product = director.construct();
.....
```

• 实例说明

某游戏软件公司决定开发一款基于角色扮演的多人在线网络游戏,玩家可以在游戏中扮演虚拟世界中的一个特定角色,角色根据不同的游戏情节和统计数据 (例如力量、魔法、技能等) 具有不同的能力,角色也会随着不断升级而拥有更加强大的能力。

作为该游戏的一个重要组成部分,需要对游戏角色进行设计,而且随着该游戏的升级将不断增加新的角色。通过分析发现,游戏角色是一个复杂对象,它包含性别、面容等多个组成部分,不同类型的游戏角色,其性别、面容、服装、发型等外部特性都有所差异,例如"天使"拥有美丽的面容和披肩的长发,并身穿一袭白裙;而"恶魔"极其丑陋,留着光头并穿一件刺眼的黑衣。

无论是何种造型的游戏角色,它的创建步骤都大同小异,都需要逐步创建其组成部分,再将各组成部分装配成一个完整的游戏角色。现使用建造者模式来实现游戏角色的创建。

实例类图

+ buildFace ()

+ buildCostume (): void

+ buildHairstyle (): void

: void

Actor

+ setCostume (String costume) : void + setHairstyle (String hairstyle) : void

: void

: void

: void

: String

: String

: String

: String

DevilBuilder

+ buildCostume (): void

+ buildHairstyle (): void

+ buildFace ()

: void

: void

: void

: String

: String

: String

costume: String - hairstyle : String

+ setType (String type)

+ setFace (String face)

+ buildType ()

+ buildSex()

+ buildFace ()

+ buildCostume (): void + buildHairstyle (): void

: void

: void

: void

+ setSex (String sex)

+ getType ()

+ getSex()

+ getFace()

+ getCostume ()

type

sex - face

• 实例代码

- (1) Actor:游戏角色类,充当复杂产品对象
- (2) ActorBuilder:游戏角色建造者,充当抽象建造者
- (3) HeroBuilder:英雄角色建造者,充当具体建造者
- (4) AngelBuilder:天使角色建造者,充当具体建造者
- (5) DevilBuilder:恶魔角色建造者,充当具体建造者
- (6) ActorController:角色控制器,充当指挥者
- (7) Client:客户端测试类

- 结果及分析
 - 如果需要更换具体角色建造者,只需要修改配置文件
 - 当需要增加新的具体角色建造者时,只需将新增具体 角色建造者作为抽象角色建造者的子类,然后修改配 置文件即可,原有代码无须修改,完全符合开闭原则

```
<?xml version="1.0"?>
<config>
 <className>designpatterns.builder.AngelBuilder</className>
</config>
```

- 省略Director
 - 将Director和抽象建造者Builder合并

```
public abstract class ActorBuilder {
  protected static Actor actor = new Actor();
  public abstract void buildType();
  public abstract void buildSex();
  public abstract void buildFace();
  public abstract void buildCostume();
  public abstract void buildHairstyle();
  public static Actor construct(ActorBuilder ab) {
 ab.buildType();
 ab.buildSex();
 ActorBuilder ab;
 ab.buildFace();
 ab = (ActorBuilder)XMLUtil.getBean();
 ab.buildCostume();
 ab.buildHairstyle();
 return actor;
 Actor actor;
 actor = ActorBuilder.construct(ab);
```

- 省略Director
 - 将construct()方法中的参数去掉,直接在construct()方法中调用buildPartX()方法

```
public abstract class ActorBuilder {
  protected Actor actor = new Actor();
  public abstract void buildType();
  public abstract void buildSex();
  public abstract void buildFace();
  public abstract void buildCostume();
  public abstract void buildHairstyle();
  public Actor construct() {
 ActorBuilder ab;
 this.buildType();
 ab = (ActorBuilder)XMLUtil.getBean();
 this.buildSex();
 this.buildFace();
 this.buildCostume();
 Actor actor;
 this.buildHairstyle();
 actor = ab.construct();
 return actor;
```

- 钩子方法的引入
 - 钩子方法(Hook Method):返回类型通常为boolean类型,方法名一般为isXXX()

```
public abstract class ActorBuilder {
  protected Actor actor = new Actor();
  public abstract void buildType();
  public abstract void buildSex();
  public abstract void buildFace();
  public abstract void buildCostume();
  public abstract void buildHairstyle();
  //钩子方法
 public boolean isBareheaded() {
 return false;
  public Actor createActor() {
 return actor;
```

指

乾

```
public class DevilBuilder extends ActorBuilder {
 public void buildType() {
 actor.setType("恶魔");
 public void buildSex() {
 actor.setSex("妖");
 public void buildFace() {
 actor.setFace("丑陋");
 public void buildCostume() {
 actor.setCostume("黑衣");
 public void buildHairstyle() {
 actor.setHairstyle("光头");
 //覆盖钩子方法
 public boolean isBareheaded() {
 return true;
```

• 钩子方法的引入

```
public class ActorController {
  public Actor construct(ActorBuilder ab) {
 Actor actor;
 ab.buildType();
 ab.buildSex();
 ab.buildFace();
 ab.buildCostume();
 //通过钩子方法来控制产品的构建
 if(!ab.isBareheaded()) {
 ab.buildHairstyle();
 actor=ab.createActor();
 return actor;
```

建造者模式的优缺点与适用环境

• 模式优点

- 客户端不必知道产品内部组成的细节,将产品本身与产品的 创建过程解耦,使得相同的创建过程可以创建不同的产品对 象
- 每一个具体建造者都相对独立,与其他的具体建造者无关, 因此可以很方便地替换具体建造者或增加新的具体建造者, 扩展方便,符合开闭原则
- 可以更加精细地控制产品的创建过程

建造者模式的优缺点与适用环境

• 模式缺点

- 建造者模式所创建的产品一般具有较多的共同点,其组成部分相似,如果产品之间的差异性很大,不适合使用建造者模式,因此其使用范围受到一定的限制
- 如果产品的内部变化复杂,可能会需要定义很多具体 建造者类来实现这种变化,导致系统变得很庞大,增 加了系统的理解难度和运行成本

建造者模式的优缺点与适用环境

• 模式适用环境

- 需要生成的产品对象有复杂的内部结构,这些产品对象通常包含多个成员变量
- 需要生成的产品对象的属性相互依赖,需要指定其生成顺序
- 对象的创建过程独立于创建该对象的类。在建造者模式中通过 引入了指挥者类,将创建过程封装在指挥者类中,而不在建造 者类和客户类中
- 隔离复杂对象的创建和使用,并使得相同的创建过程可以创建不同的产品

相关模式

- Abstract Factory
 - 相似:可以创建复杂对象
 - 区别:(1) Builder着重于一步步构造一个复杂对象,而Abstract Factory着重于多个系列的产品对象; (2) Builder在最后的一步返回产品,而Abstract Factory中产品是立即返回的。
- Composite通常是用Builder生成的

• Ctrl-C与Ctrl-V实现

- 分析
 - 软件开发问题:通过复制一个原型对象得到多个与原型对象一模一样的新对象

• 原型模式的定义

原型模式:使用原型实例指定待创建对象的类型,并且通过复制这个原型来创建新的对象。

Prototype Pattern: Specify the kinds of objects to create using a prototypical instance, and **create new objects by copying this prototype**.

• 对象创建型模式

- 原型模式的定义
 - 工作原理:将一个原型对象传给要发动创建的对象(即客户端对象),这个要发动创建的对象通过请求原型对象复制自己来实现创建过程
 - 创建新对象(也称为克隆对象)的工厂就是原型类自身,工厂方法由负责复制原型对象的克隆方法来实现
 - 通过克隆方法所创建的对象是全新的对象,它们在内存中期有新的地址,每一个克隆对象都是独立的
 - 通过不同的方式对克隆对象进行修改以后,可以得到一系列相似但不完全相同的对象

• 原型模式的结构

- 原型模式的结构
 - 原型模式包含以下3个角色:
 - Prototype(抽象原型类)
 - ConcretePrototype(具体原型类)
 - Client (客户类)

- 浅克隆与深克隆
 - 浅克隆(Shallow Clone): 当原型对象被复制时,只复制它本身和其中包含的值类型的成员变量,而引用类型的成员变量并没有复制

- 浅克隆与深克隆
 - 深克隆(Deep Clone):除了对象本身被复制外,对象 所包含的所有成员变量也将被复制


```
public interface Prototype {
  public Prototype clone();
public class ConcretePrototype implements Prototype {
  private String attr;
  public void setAttr(String attr) {
 this.attr = attr:
  ConcretePrototype prototype = new ConcretePrototype();
  prototype.setAttr("Sunny");
  ConcretePrototype copy = (ConcretePrototype)prototype.clone();
  //克隆方法
  public Prototype clone() {
 Prototype prototype = new ConcretePrototype(); //创建新对象
 prototype.setAttr(this.attr);
 return prototype;
```


- 原型模式的实现
 - Java语言中的clone()方法和Cloneable接口
 - 在Java语言中,提供了一个clone()方法用于实现浅克隆,该方法使用起来很方便,直接调用super.clone()方法即可实现克隆

```
public class ConcretePrototype implements Cloneable {
  //Shallow Clone
  public Prototype clone() {
  Prototype protptype = new ConcretePrototype();
  Prototype copy = protptype.clone();
 catch (CloneNotSupportedException exception) {
 System.err.println("Not support cloneable");
 return (Prototype )object;
```


• 实例说明

在使用某OA系统时,有些岗位的员工发现他们每周的工作都大同小异,因此在填写工作周报时很多内容都是重复的,为了提高工作周报的创建效率,大家迫切希望有一种机制能够快速创建相同或者相似的周报,包括创建周报的附件。

试使用原型模式对该OA系统中的工作周报创建模块进行改进。

• 实例类图

工作周报创建模块结构图:浅克隆

- 实例代码
 - Object:抽象原型角色

```
package java.lang;
public class Object {
 ......
 protected native Object clone() throws CloneNotSupportedException;
 ......
}
```


Code (designpatterns.prototype.shallowclone)

• 结果及分析

周报是否相同? false 附件是否相同? true

工作周报对象被成功复制,但是附件对象并没有复制, 实现了浅克隆

- 深克隆解决方案
 - 工作周报类WeeklyLog和附件类Attachment实现

- 深克隆解决方案
 - · 修改工作周报类WeeklyLog的clone()方法
 - (1) WeeklyLog: 具体原型类
 - (2) Attachment: 具体原型类
 - (3) Client

Code (designpatterns.prototype.deepclone)

• 深克隆解决方案

周报是否相同? false 附件是否相同? false

• 工作周报对象和附件对象都成功复制,实现了深克隆

Shallow Clone VS. Deep Clone

原型管理器

- 定义
 - 原型管理器(Prototype Manager)将多个原型对象存储 在一个集合中供客户端使用,它是一个专门负责克隆 对象的工厂,其中定义了一个集合用于存储原型对象, 如果需要某个原型对象的一个克隆,可以通过复制集 合中对应的原型对象来获得

原型管理器

结构

带原型管理器的原型模式

原型管理器

```
import java.util.*;
public class PrototypeManager {
  private Hashtable prototypeTable=new Hashtable(); //使用Hashtable存储原型
对象
  public PrototypeManager() {
 prototypeTable.put("A", new ConcretePrototypeA());
 prototypeTable.put("B", new ConcretePrototypeB());
  public void add(String key, Prototype prototype) {
 prototypeTable.put(key,prototype);
  public Prototype get(String key) {
 Prototype clone = null;
 clone = ((Prototype) prototypeTable.get(key)).clone(); //通过克隆方法创建新
对象
 return clone;
```

原型模式的优缺点与适用环境

• 模式优点

- 简化对象的创建过程,通过复制一个已有实例可以提高新实例的创建效率
- 扩展性较好
- 提供了简化的创建结构,原型模式中产品的复制是通过封装在原型类中的克隆方法实现的,无须专门的工厂类来创建产品
- 可以使用深克隆的方式保存对象的状态,以便在需要的时候使用,可辅助实现撤销操作

原型模式的优缺点与适用环境

• 模式缺点

- 需要为每一个类配备一个克隆方法,而且该克隆方法位于一个类的内部,当对已有的类进行改造时,需要修改源代码,违背了开闭原则
- 在实现深克隆时需要编写较为复杂的代码,而且当对象之间存在多重的嵌套引用时,为了实现深克隆,每一层对象对应的类都必须支持深克隆,实现起来可能会比较麻烦

原型模式的优缺点与适用环境

- 模式适用环境
 - 创建新对象成本较大,新对象可以通过复制已有对象来获得,如果是相似对象,则可以对其成员变量稍作修改
 - 系统要保存对象的状态,而对象的状态变化很小
 - 需要避免使用分层次的工厂类来创建分层次的对象
 - Ctrl + C → Ctrl + V

作业

• 假设有一销售管理系统其中包括一个客户类Customer,在客户类中包含一个名为客户地址的成员变量,客户地址类型为Address,两个类型的原始定义如下:

```
Class Customer{
 String name;
 int age;
 bool gender;
 Address address;
 //getter, setter 函数省略
}

Class Address{
 String street1;
 String city;
 String province;
 String country;
 String country;
 String postcode;
 //getter, setter 函数省略
}
```

- 请尝试使用Java中的Cloneable接口以及Serializable接口实现浅拷贝以及深拷贝的原型模式以对Customer进行拷贝。对实现的两种原型模式,客户端测试代码中比较拷贝前后Customer对象是否相同,拷贝前后的Address对象是否相同。
- 另尝试不采用Java中的接口实现深拷贝以及浅拷贝的原型模式,客户端测试代码与上述要求相同。

• Factory Method模式和Abstract Factory模式的区别在哪?一般哪些情况下适合用前者,哪些情况下适合用后者?

提交作业到教学立方(4月14号24点截止)