1 介绍设计模式

欢迎来到 设计模式

有些人已经解决你的问题了。在本章,你将学习到为何(以及如 何)利用其他开发人员的经验与智慧。他们遭遇过相同的问题,也顺利地解 决过这些问题。本章结束前,我们会看到设计模式的使用与优点,看看某些 关键的00设计原则,并透过一个例子来了解模式如何运作。使用模式最好的 方式是:「把模式装进脑子中,然后在你的设计和已有的应用中,寻找何处 可以使用这些模式。」以往是代码复用,现在是经验复用。

先从简单的模拟鸭子应用做起

Joe上班的公司做了一套相当成功的模拟鸭子游戏: SimUDuck。游戏中出现各种鸭子,一边游泳戏水,一边呱呱叫。此系统的内部设计使用了标准的00技术,设计了一个鸭子超类(Superclass),并让各种鸭子继承此超类。

去年,公司的竞争压力加剧。在一个星期长的高尔夫假期兼头脑风暴会议之后,公司主管认为该是创新的时候了,他们需要在「下周」股东会议上展示一些「真正」让人印象深刻的东西来振奋人心。

现在我们得让鸭子能飞

主管认为, 此模拟程序需要会飞的鸭子, 将竞争者抛在 后头。当然,在这个时候,Joe的经理拍胸脯告诉主管们,

但是, 所怕的问题发生了

Joe, 我正在股东会议上, 刚刚看了一下展示,有一

只「橡皮鸭子」在屏幕上飞来飞去,这 是你开的玩笑吗?你可能要开始去逛逛 Monster.com(编注:美国最大的求职网 站)了...

(), 就会导致

有的子类都具备

连那些不

具备fly()的于

怎么回事?

Joe忽略了一件事: 并非Duck 所有 的子类都会飞。当Ioe在Duck超类 中加上新的行为, 这会使得某些子 类也具有这个不恰当的行为。现在 可好了! SimUDuck程序中有一个会 飞的非动物。

对代码所做的局部修改, 影响层面 可能不只局部(会飞的橡皮鸭)!

好吧!我承认设计中有一点小 疏失。但是,他们怎么不干脆把 这当成一种「特色」, 其实还挺 有趣的呀...

Duck

quack() swim() display() fly()

鸭子的其他方法

他体会到了 及「维护 付,为了「复 用」(reuse) 目的而使用继 结局并不

类也无法免除。 MallardDuck display() { // 外观是绿头

RedheadDuck display() { // 外观是红头

RubberDuck quack() { #覆盖成吱吱叫 display() { // 外观是橡皮鸭

橡皮鸭子不会 呱呱叫, 所以 把 quack() 的 定义覆盖成「吱吱 лц] (squeak)

Joe想到继承

削尖你的鉛筆

利用继承来提供Duck的行为,这会导致下列哪些缺点? (多选)

- □ A. 代码在多个子类中重复。
- □ B. 运行时的行为不容易改变。
- □ C. 我们不能让鸭子跳舞。

- □ D. 难以得知所有鸭子的全部下为
- □ E. 鸭子不能同时又飞又叫。
- □ F. 改变会牵一发动全身,造成其他鸭子不想要的改变。

利用接口如何?

Joe认识到继承可能不是答案,因为他刚刚拿到来自主管的备忘录,希望以后每六个月更新产品(至于更新的方法,他们还没想到)。Joe知道规格会常常改变,每当有新的鸭子子类出现,他就要被追检查并可能需要覆盖fly()和quark()... 这简直是无穷尽的恶梦。

所以,他需要一个更清晰的方法,让「某些」(而不是全部)鸭子类型可飞或可叫。

我可以把fly()取出来,放进
一个「Flyable接口」中。这么一
来,<mark>只有会飞的鸭子才实现此接口。</mark>
同样的方式,也可以用来设计一个「
Quackable接口」,因为不是所有
的鸭子都会叫。

你觉得这个设计如何?

这真是一个超笨的主意,你没发现这么一来重复的代码会变多吗?如果你认为覆盖几个方法就算是差劲,那么对于48个Duck的子类都要稍微修改一下飞行的行为,你又怎么说?!

如果你是Joe,你要怎么办?

我们知道,并非「所有」的子类都具有飞行和呱呱叫的行为,所以继承并不是适当的解决方式。虽然Flyable与Quackable可以解决「一部分」的问题(不会再有会飞的橡皮鸭),但是却造成代码无法复用,这只能算是从一个恶梦跳进另一个恶梦。甚至,在会飞的鸭子中,飞行的动作可能还有多种变化..

此时,你可能正期盼着设计模式能骑着白马来解救你出苦难的一天。但是,如果直接告诉你答案,这有什么乐趣?我们会用老方法找出一个解决之道:「采用良好的00软件设计原则」。

如果能有一种建立软件的方法,好让我们需要改变软件时,可以在对既有的代码影响最小的情况下,轻易达到花较少时间重做代码,而多让程序去做更酷的事。该有多好...

软件开发的一个不变真理

好吧! 在软件开发上,有什么是你可以深信不疑的?

不管你在何处工作,建造些什么,用何种编程语言,在软件开发上,有没有一个不变的真理?

CHANGE

(用镜子来看答案)

不管当初软件设计得多好,一阵子之后,总是需要成长与改变, 否则软件就会「死亡」。

驱动改变的因素很多。找出你的应用中需要改变代码的地方,一一列出来。(我们先起个头,好让你有个方向。)

我们的顾客或用户需要别的东西,或者想要新功能。

我的公司决定采用别的数据库产品,也从另一家厂商买了数据,这造成数据格式不兼容。唉!

把问题归零

现在我们知道使用继承有一些缺失,因为改变鸭子的行为会影响所有种类的鸭子,而这并不恰当。Flyable与Quackable接口一开始似乎还挺不错,解决了问题(只有会飞的鸭子才继承Flyable),但是Java的接口不具有实现代码,所以继承接口无法达到代码的复用。这意味着:无论何时你需要修改某个行为,你必须得往下追踪并修改每一个定义此行为的类,一不小心,可能造成新的错误。

幸运地,有一个设计原则,正适用于此状况。

设计原则

找出应用中可能需要变化之处, 把它们独立出来,不要和那些不 需要变化的代码混在一起。

(这是我们的第一个设计原则, 以后还有更多原则会陆续在 本书中出现。

换句话说,如果每次新的需求一来,都会变化到某方面的代码,那么你就可以确定,这部分的代码需要被抽出来,和其他闻风不动的代码有所区隔。

下面是这个原则的另一个思考方式: 「把会变化的部分取出并 封装起来, 以便以后可以轻易地扩充此部分, 而不影响不需要 变化的其他部分」。

这样的概念很简单,几乎是每个设计模式背后的精神所在。所 有的模式都提供了一套方法让「系统中的某部分改变不会影响 其他部分」。

好,该是把鸭子的行为从Duck 类中取出的时候了!

把会变化的部分取出 并「封装」起来,好 让其他部分不会受到 影响。

结果如何?代码变化之后,出其不意的部分变得很少,系统变得更有弹性。

分开变化和不会变化的部分

如何开始?就我们目前所知,除了fly()和quack()的问题之外,Duck类还算一切正常,似乎没有特别需要经常变化或修改的地方。所以,除了某些小改变之外,我们不打算对Duck类做太多处理。

现在,为了要分开「变化和不会变化的部分」,我们准备建立两组类(完全远离Duck类),一个是「fly」相关的,一个是「quack」相关的,每一组类将实现各自的动作。比方说,我们可能有一个类实现「呱呱叫」,另一个类实现「吱吱叫」,另一个类实现「安静」。

我们知道Duck类内的fly()和quack()会随着鸭子的不同而改变。

为了要把这两个行为从Duck类中分开,我们将把它们自Duck类中取出,建立一组新类代表每个行为。

极计鸭子的行为

如何设计类实现飞行和呱呱叫的行为

我们希望一切能有弹性,毕竟,正是因为一开始的鸭子行为没有弹性,才让我们走上现在这条路。我们还想能够「指定」行为到鸭子的实例,比方说,想要产生绿头鸭实例,并指定特定「类型」的飞行行为给它。干脆顺便让鸭子的行为可以动态地改变好了。换句话说,我们应该在鸭子类中包含设定行为的方法,就可以在「运行时」动态地「改变」绿头鸭的长行行为。

有了这些目标要达成,接着看看第二个设计原则:

我们利用接口代表每个行为,比方说, FlyBehavior 与 QuackBehavior, 面行为的每个实现都必须实现这些接口之一。

所以这次鸭子类不会负责实现Flying与Quacking接口,反而是由其他类专门实现FlyBehavjor与QuackBehavior,这就称为「行为」类。由行为类实现行为接口,而不是由Duck类实现行为接口。

这样的作法迥异于以往,以前的作法是,行为是继承Duck超类的具体实现而来,或是继承某个接口并由子类自行实现而来。 这两种作法都是依赖于「实现」,我们被实现组得死死的,没办法更改行为(除非写更多代码)。

在我们的新设计中,鸭子的子类将使用接口(FlyBehavior与QuackBehavior)所表示的行为,所以实际的「实现」不会被绑死在鸭子的子类中。(换句话说,特定的实现代码位于实现FlyBehavior与QuakcBehavior的特定类中)。

从现在开始,鸭子的行 为将被放在分开的类中, 此类专门提供某行为的 实现。

这样,鸭子类就不再需 要知道行为的实现细节。

我不懂你为什么要把 FlyBehavior设计成接口,为何不 使用抽象超类,这样不就可以使用 多态吗?

makeSound()

٥٥

「针对接口编程」真正的意思是「针对超类型(supertype)编程」。

这里所谓的「接口」有多个含意,接口是一个「概念」,也是一种Java的interface构造。你可以在不涉及Javainterface的情况下,「针对接口编程」,关键就在多态。利用多态,程序可以针对超类型编程,执行时会根据实际状况执行到真正的行为,不会被绑死在超类型的行为上。「针对超类型编程」这句话,可以更明确地说成「变量的声明类型,应该是超类型,通常是一个抽象类或者是一个接口,如此,只要是具体实现此超类型的类所产生的对象,都可以指定给这个变量;这也意味着,声明类时,不用理会以后执行时的真正对象类型!」

这可能不是你第一次听到,但是请务必注意我们想的是同一件事。看看下面这个简单的多态例子:假设有一个抽象类Animal,有两个具体的实现(Bong与Cat)继承Animal。「针对实现编程」,作法如下:

 Dog d = new Dog();
 是 Apimal 的具体实现),会

 d.bark();
 造成我们必须针对实现编码。

但是「针对接口/超类型编程」,作法会如同下面:

我们知道该对象是狗,但 Animal animal = new Dog(); 是我们现在利用 animal animal.makeSound();

更棒的是,子类型实例化的动作不再需要在代码中硬编码, 例如new Dog(), 而是「在运行时才指定具体实现的对象」。

我们不知道实际的子类型是「什么」... 我们只关心它知道如何 正确地进行 makeSound(); in makeSound() 的动 作就够了。

具体实现

Dog makeSound() { bark(); bark() { // 连连叫 } Cat
makeSound() {
mecw();
}
meow() { // 婚職叫 }

实现鸭子的行为

在此,我们有两个接口,FlyBehavior和QuackBehavior,还有它们对应的类,负责实现具体的行为:

这样的设计,可以让飞行和呱呱叫的动作被其他的对象复用,因为这些行为已经与鸭子类无关了。

而我们可以新增一些行为,不会影响到既有的行为类,也不会影响有「使用」到飞行行为的鸭子类。

问:我是不是一定要先把系统做出来,再看看有哪些 地方需要变化,然后才回头去把这些地方分离&封装?

答: 不尽然。通常在你设计系统时, 预先考虑到有哪些地方未来可能需要变化,于是提前在代码中加入这些弹性。你会发现,原则与模式可以应用在软件开发生命周期的任何阶段。

问: Duck是不是也该设计成一个接口?

答:在本例中,这么做并不恰当。如你所见的,我们已经让一切都整合妥当,而且让Duck成为一个具体类,这样可以让衍生的特定类(例如绿头鸭)具有Duck共同的属性和方法。我们已经将变化之处移到Duck的外面,原先的问题都已经解决了,所以不需要把Duck设计成接口。

问:用一个类代表一个行为,感觉似乎有点奇怪。类不是应该代表某种「东西」吗?类不是应该同时具备状态「与」行为?

答:在00系统中,是的,类代表的是东西,有状态(实例变量),也有方法。只是在本例中,碰巧「东西」是个行为。但是即使是行为,也仍然可以有状态和方法,例如,飞行的行为可以具有实例变量,纪录飞行行为的属性(每秒翅膀拍动几下、最大高度、速度...等)。

削尖你的鉛筆

● 在我们的新设计中,如果你要加上一个火箭动力的飞 行动作到SimUDuck 系统中,你该怎么做?

2 除了鸭子之外,你能够想出有什么类会需要用到叫声 行为?) 器 ഈ 時 時 例 (2 今年一)。(IIs2xi2nd 全种一)。(IIs2xi2nd)

> I) 建立一个 FlyRocketPowered 类, 实现FlyBehavior 镁口。

> > :案答

整合鸭子的行为

关键在于,鸭子现在会将飞行和呱呱叫的动作,「委托」(delegate)别人 处理,而不是使用定义在自己类(或子类)内的方法。

作法是这样的:

1 首先,在鸭子中「加入两个实例变量」,分别为「flyBehavior」与「quackBehavior」,声明为接口类型(而不是具体类实现类型),每个变量会利用多态的方式在运行时引用正确的行为类型(例如:FlyWithWings、Squeak...等)。

我们也必须将Duck类与其所有子类中的fly()与quack()移除,因为这些行为已经被搬移到FlyBehavior与Quackehavior类中了。

我们用performFly()和performQuack()取代Duck类中的fly()与quack()。稍后你就知道为什么。

② 现在,我们来实现performQuack():

public class Duck {
 QuackBehavior quackBehavior; ← QuackBehavior接口的对象。
 // 还有更多

public void performQuack() {
 quackBehavior.quack();
 }

}

很容易,是吧?想进行呱呱叫的动作,Duck 对象只要叫quackBehavior 对象去呱呱叫就可以了。在这部分的代码中,我们不在乎QuackBehavior 接口的对象到底是什么,我们只关心该对象知道如何进行呱呱叫就够了。

更多的整合

3 好吧! 现在来关心「如何设定flyBehavior与quackBehavior的实例变量」。看看MallardDuck类:

```
public class MallardDuck extends Duck {
 public MallardDuck() {
 quackBehavior = new Quack();
 flyBehavior = new FlyWithWings();
 }
 NBST, 因为MallardDuck继承Duck类,所以具有
 flyBehavior 与 quackBehavior 实例变量。
 public void display() {
 System.out.println("I'm a real Mallard duck");
 }
}
```

所以,绿头鸭会真的『呱呱叫』,而不是『吱吱叫』,或『叫不出声』。这是怎么办到的?当MallardDuck实例化时,它的构造器会把继承来的quackBehavior实例变量初始化成Quack类型的新实例(Quack是QuackBehavior的具体实现类)。

同样的处理方式也可以用在飞行行为上: MallardDuck的构造器将flyBehavior实例变量初始化成FlyWithWings类型的实例(FlyWithWings是FlyBehavior的具体实现类)。

别忘了,因为MallardDuck继承 Duck类,所以具有flyBehavior 与 quac kBehavior 实例变量。

给你逮到了,我们的确是这么做...「只是 暂时」。

稍后在书中,我们的工具箱会有更多的模式可用,到时候就可以修正这一点了

仍 请注意, 虽然我们把行 设定成具体的类 (通过实例化类似Quack 或FlywithWings的行为类,并指定到行为引用变量中),但是还是可以在运行时 作名 地] 改变该行为。

所以,目前的作法还是很有弹性的,只是初始化实例变量的作法不够弹性罢了。但是想一想,因为quackBehavior 实例变量是一个接口类型、能够在运行时、透过多态的魔法动态地指定不同的QuickBehavior 实现类给它

想想,如何实现鸭子,好让其行为可以在运行时改变。(再几页以后,你就会看到做这件事的代码。)

测试Duck的代码

● 输入下面的Duck类(Duck.java)以及两页前的MallardDuck类(MallardDuck. java),并编译之。 public abstract class Duck { FlyBehavior flyBehavior; QuackBehavior quackBehavior; public Duck() { 继承它们。 public abstract void display(); public word performFly() 至托给行为类 flyBehavior.fly(); } public void performQuack() quackBehavior.quack() public void swim() { System.out.println("All ducks float, even decoys!"); } } **2** 输入FlyBehavior 接口(FlyBehavior.java)与两个行为实现类(FlyWithWings. java 与FlyNoWay. java),并编译之 须实现 public interface FlyBehavior { public void fly() 了行为的实现,给 public class FlyWithWings implements FlyBehavior { public void fly() { 真会」飞的鸭子用 ... System.out.println("I'm flying!!"); public class FlyNoWay implements FlyBehavior { public void fly() { System.out.println("I can't fly");

继续测试Duck的代码 ...

输入QuackBehavior 接口 (QuackBehavior.java) 及其三个实现类 (Quack.java、MuteQuack.java、Squeak.java),并编译之。

```
public interface (uackBehavior {
 public void quack();
}

public class Quack implements QuackBehavior {
 public void quack() {
 System.out.println("Quack");
 }
}

public class MuteQuack implements QuackBehavior {
 public void quack() {
 System.out.println("<< Silence >>");
 }
}

public class Squeak implements QuackBehavior {
 public void quack() {
 System.out.println("Squeak");
 }
}
```

4 输入并编译测试类 (MiniDuckSimulator.java)

```
public class MiniDuckSimulator {
 public static void main(String[] args) {
 Duck mallard = new MallardDuck();
 mallard.performQuack();
 mallard.performFly();
}
```

5 运行代码!

```
File Edit Window Help Yadayadayada
%java MiniDuckSimulator
Quack
I'm flying!!
```

这会调用 Mallard Duck 继承来的 perform Quack(), 进而委托给该对象的 QuackBehavior对象处理。(也就是说,调用继承来的 quackBehavior 的 quack()。)

至于 performFly(), 也是一样的道理。

动态设定行为

在鸭子里建立了一堆动态的功能没有用到,就太可惜了! 假设我们想在鸭子子 类透过「设定方法(setter method)」设定鸭子的行为,而不是在鸭子的构 造器内实例化。

① 在Duck类中,加入两个新方法: public void set lyBehavior (FlyBehavi flyBehavior | fb; FlyBehavior lyBehavior; QuackBehavior quackBehavior; public void setQuackBehavior(QuackBehavior qb) { quackBehavior | qb; display xformQuack() performFly() setFlyBehavior() setQuackBehavior() 从此以后,我们可以「随时」调用这两个方法改变鸭子的行 // 鸭子的其他方法 为。 ❷ 制造一个新的鸭子类型:模型鸭(ModelDuck.java) public class ModelDuck extends Duck { public ModelDuck() { flyBehavior = new FlyNoWay(); quackBehavior = new Quack(); public void display() { System.out.println("I'm a model duck"); } 没关系,我们建立一个利用 3 建立一个新的FlyBehavior 类型(火箭动力的飞行行为。 FlyRocketPowered. java) public class FlyRocketPowered implements FlyBehavior { public void fly() { System.out.println("I'm flying with a rocket!"); }

② 改变测试类 (MiniDuckSimulator.java),加上模型鸭,并使模型鸭具有火箭动力。

```
public class MiniDuckSimulator {
  public static void main(String[] args) {
 Duck mallard = new MallardDuck();
 mallard.performQuack //;
 mallard.performFly();
 Duck model = new ModelDuck();
 model.performFly();
 model.setFlyBehavior(new FlyRocketPowered());
 model.performFly();
}
 如果成功了,就意味着模型鸭动态地
 改变行为。如果把行为的实现绑死在
 鸭子类中,可就无法做到这样。
  运行!
 File Edit Window Help Yabadabadoo
 %java MiniDuckSimulator
 Ouack
 I'm flying!!
 I can't fly
 I'm flying with a rocket!
```

改变前

第一次调用performFly()会被 赛托台 flyBohavior对象(也就 委托台 flyBohavior对象),该对象是 是 flyNoWay对象),该对象是 在模型鸭构造器中设置的

这会调用继承来的 etter方法, 把火箭动力飞行的方为设定到模型鸭中。哇咧!模型鸭突然具有 次箭动力飞行能力。

改变后

在运行时想改变鸭子的 行为,只要调用鸭子的 setter方法就可以。

封装行为的大局观

好,我们已经深入鸭子模拟器的设计,该是将头探出水面,呼吸空气的时候了。现在就来看看整体的格局。

下面是整个重新设计后的类结构,你所期望的一切都有:鸭子继承Duck,飞行行为实现FlyBehavior接口,呱呱叫行为实现QuackBehavior接口。

也请注意,我们描述事情的方式也稍有改变。不再把鸭子的行为说成 [一组行为],我们开始把行为想成是「一族算法」。想想看,在SimUDuck 的设计中,算法代表鸭子能做的事(不同的叫法和飞行法),这样的作法也能用于用一群类计算不同州的销售税金。

请特别注意类之间的『关系』。拿一枝笔,把下面图形中的每个箭头标上适当的关系,关系可以是IS -A(是一个)、HAS-A(有一个)、IMPLEMENTS(实现)。

『有一个』可能比『是一个』更好。

『有一个』 关系相当有趣: 每一鸭子都有一个 FlyBehavior 且有一个QuackBehavior,让鸭子将飞 行和呱呱叫委托它们代为处理。

当你将两个类结合起来使用,如同本例一般,这就是组合(composition)。这种作法和『继承』不同的地方在于,鸭子的行为不是继承而来,而是和适当的行为对象『组合』而来。

这是一个很重要的技巧。其实是使用了我们的第三个设 计原则:

设计原则

多用组合, 少用继承。

如你所见,使用组合建立系统具有很大的弹性,不仅可将算法族封装成类,更可以『在运行时动态地改变行为』,只要组合的行为对象,符合正确的接口标准即可。 组合用在『许多』设计模式中,在本书中,你也会看到它的诸多优点和缺点。

鸭鸣器(duckcall)是一种装置,猎人用鸭鸣器制造出鸭叫声,以引诱野鸭。你如何实现你自己的鸭鸣器,而不继承Duck类?

大师与门徒...

大师: 蚱蜢, 告诉我, 在面向对象的道路上, 你学到了什么?

门徒:大师,我学到了,面向对象之路承诺了『复用』。

大师:继续说...

门徒:大师,藉由继承,好东西可以一再被利用,所以程序开发时间就会大幅减少,就好像在林中很快地砍竹子一样。

大师: 蚱蜢呀! 软件开发完成『前』 以及完成『后』,何者需要花费更 多时间呢?

门徒:答案是『后』,大师。我们总是需要花许多时间在系统的维护和变化上,比原先开发花的时间更多。

大师,我说蚱蜢,这就对啦!那么 我们是不是应该致力于提高可维护 性和可扩展性上的复用程度呀?

门徒: 是的, 大师, 的确是如此。

大师: 我觉得你还有很多东西要学, 希望你再深入研究继承。你会发现, 继承有它的问题,还有一些其他的 方式可以达到复用。

讲到设计模式…

恭喜你, 学会第一个 模式了!

你刚刚用了你的第一个设计模式:也就是策略模式 (Strategy Pattern)。不要怀疑,你正是使用策略模式改写SimUDuck 程序的。感谢这个模式,现在系统不担心遇到任何改变,主管们可以到赌城狂欢。

为了介绍这个模式,我们走了很长的一段路。下面是此模式的 正式定义:

『策略模式』 <mark>定义了算法族,分别封装起来,让它们之间可以互相替换</mark>,此模式让算法的变化独立于使用算法的客户。

