Table of Contents

吾言设计模式	0
创建模式	0.1
抽象工厂Abstract Factory	0.1.1
构建者Builder	0.1.2
工厂方法Factory Method	0.1.3
对象池Object Pool	0.1.4
单例Singleton	0.1.5
结构模式	0.2
Bridge	0.2.1
Composite	0.2.2
Decorator	0.2.3
Facade	0.2.4
Flyweight	0.2.5
Proxy	0.2.6
行为模式	0.3
Chain of Responsibility	0.3.1
Command	0.3.2
Mediator	0.3.3
Memento	0.3.4
Observer	0.3.5
Registry	0.3.6
State	0.3.7
Strategy	0.3.8
Template	0.3.9
Visitor	0.3.10
同步模式	0.4
Condition Variable	0.4.1
Lock/Mutex	0.4.2
Monitor	0.4.3
Read-Write Lock	0.4.4
Semaphore	0.4.5
并发模式	0.5
N-Barrier	0.5.1
Bounded Parallelism	0.5.2
Broadcast	0.5.3
Coroutines	0.5.4
Generators	0.5.5

Reactor	0.5.6
Parallelism	0.5.7
Producer Consumer	0.5.8
消息模式	0.6
Fan-In	0.6.1
Fan-Out	0.6.2
Futures & Promises	0.6.3
Publish/Subscribe	0.6.4
Push & Pull	0.6.5
稳定性模式	0.7
Bulkheads	0.7.1
Circuit-Breaker	0.7.2
Deadline	0.7.3
Fail-Fast	0.7.4
Handshaking	0.7.5
Steady-State	0.7.6
探测模式	0.8
Timing Functions	0.8.1
惯例	0.9
Functional Options	0.9.1
反模式	0.10
Cascading Failures	0.10.1
	1

Go Patterns

一堆Go语言惯例和应用模式,翻译自go patterns,翻译目的主要是为了自己学习go语言。

创建模式

模式	描述	状态
抽象工厂Abstract Factory	一个用于创建相关对象族的接口	×
构建器Builder	利用简单对象构建一个复杂对象	~
工厂方法Factory Method	将对象创建工作推迟委派给一个指定的函数	~
对象池Object Pool	实例化并维护一组相同类型的对象实例	~
单例Singleton	限制只能实例化一个对象	~

结构模式

模式	描述	状态
Bridge	Decouples an interface from its implementation so that the two can vary independently	×
Composite	Encapsulates and provides access to a number of different objects	×
Decorator	Adds behavior to an object, statically or dynamically	~
Facade	Uses one type as an API to a number of others	×
Flyweight	Reuses existing instances of objects with similar/identical state to minimize resource usage	×
Proxy	Provides a surrogate for an object to control it's actions	×

行为模式

模式	描述	状态
Chain of Responsibility	Avoids coupling a sender to receiver by giving more than object a chance to handle the request	×
Command	Bundles a command and arguments to call later	×
Mediator	Connects objects and acts as a proxy	×
Memento	Generate an opaque token that can be used to go back to a previous state	×
Observer	Provide a callback for notification of events/changes to data	•
Registry	Keep track of all subclasses of a given class	×
State	Encapsulates varying behavior for the same object based on its internal state	×
Strategy	Enables an algorithm's behavior to be selected at runtime	•
Template	Defines a skeleton class which defers some methods to subclasses	×
Visitor	Separates an algorithm from an object on which it operates	×

同步模式

模式	描述	状态
Condition Variable	Provides a mechanism for threads to temporarily give up access in order to wait for some condition	×
Lock/Mutex	Enforces mutual exclusion limit on a resource to gain exclusive access	×
Monitor	Combination of mutex and condition variable patterns	×
Read-Write Lock	Allows parallel read access, but only exclusive access on write operations to a resource	×
Semaphore	Allows controlling access to a common resource	•

并发模式

模式	描述	状态
N-Barrier	Prevents a process from proceeding until all N processes reach to the barrier	×
Bounded Parallelism	Completes large number of independent tasks with resource limits	~
Broadcast	Transfers a message to all recipients simultaneously	×
Coroutines	Subroutines that allow suspending and resuming execution at certain locations	×
Generators	Yields a sequence of values one at a time	~
Reactor	Demultiplexes service requests delivered concurrently to a service handler and dispatches them syncronously to the associated request handlers	×
Parallelism	Completes large number of independent tasks	~
Producer Consumer	Separates tasks from task executions	×

消息模式

模式	描述	状态
Fan-In	Funnels tasks to a work sink (e.g. server)	~
Fan-Out	Distributes tasks among workers (e.g. producer)	~
Futures & Promises	Acts as a place-holder of a result that is initially unknown for synchronization purposes	×
Publish/Subscribe	Passes information to a collection of recipients who subscribed to a topic	~
Push & Pull	Distributes messages to multiple workers, arranged in a pipeline	×

稳定性模式

模式	描述	状态
Bulkheads	Enforces a principle of failure containment (i.e. prevents cascading failures)	×
Circuit- Breaker	Stops the flow of the requests when requests are likely to fail	~
Deadline	Allows clients to stop waiting for a response once the probability of response becomes low (e.g. after waiting 10 seconds for a page refresh)	×
Fail-Fast	Checks the availability of required resources at the start of a request and fails if the requirements are not satisfied	×
Handshaking	Asks a component if it can take any more load, if it can't, the request is declined	×
Steady-State	For every service that accumulates a resource, some other service must recycle that resource	x

探测模式

模式	描述	状态
Timing Functions	Wraps a function and logs the execution	•

惯例

模式	描述	状态
Functional Options	Allows creating clean APIs with sane defaults and idiomatic overrides	•

反模式

模式	描述	状态
Cascading Failures	Afailure in a system of interconnected parts in which the failure of a part causes a domino effect	×

构建者Builder模式

构建者模式将复杂对象的构建和表示相互分离,以使相同的构造流程可以创建不同的表示。

在Go语言中,通常用一个配置结构可达到相同的效果,但是传递配置结构易造成构建器方法中包含大量的 if cfg.Field != nil 检查。

实现

```
package car
type Speed float64
const (
  MPH Speed = 1
 KPH = 1.60934
type Color string
const (
 BlueColor Color = "blue"
 GreenColor = "green"
RedColor = "red"
 RedColor
)
type Wheels string
const (
 SportsWheels Wheels = "sports"
 SteelWheels = "steel"
type Builder interface {
 Color(Color) Builder
 Wheels(Wheels) Builder
 TopSpeed(Speed) Builder
 Build() Interface
type Interface interface {
 Drive() error
 Stop() error
```

Usage

```
assembly := car.NewBuilder().Color(car.RedColor)

familyCar := assembly.Wheels(car.SportsWheels).TopSpeed(50 * car.MPH).Build()
familyCar.Drive()

sportsCar := assembly.Wheels(car.SteelWheels).TopSpeed(150 * car.MPH).Build()
sportsCar.Drive()
```

工厂方法模式

工厂方法设计模式,可以在无需指定对象的确切类型的情况下,创建对象。

实现

该样例实现展示如何提供一个不同后端的数据存储,例如内存方式、磁盘存储方式。

类型

```
package data
import "io"

type Store interface {
 Open(string) (io.ReadWriteCloser, error)
}
```

Different Implementations

```
package data

type StorageType int

const (
 DiskStorage StorageType = 1 << iota
 TempStorage
 MemoryStorage
)

func NewStore(t StorageType) Store {
 switch t {
 case MemoryStorage:
 return newMemoryStorage( /*...*/ )
 case DiskStorage:
 return newDiskStorage( /*...*/ )
 default:
 return newTempStorage( /*...*/ )
}
</pre>
```

使用

利用工厂方法,用户可以指定他们想要的存储类型。

```
s, _ := data.NewStore(data.MemoryStorage)
f, _ := s.Open("file")

n, _ := f.Write([]byte("data"))
defer f.Close()
```

对象池模式

对象池创建模式用于准备和保持多份需求预期的实例。

实现

```
package pool

type Pool chan *Object

func New(total int) *Pool {
 p := make(Pool, total)

 for i := 0; i < total; i++ {
 p <- new(Object)
 }

 return &p
}</pre>
```

使用

下面是基于对象池的一个简单生命周期例子。

```
p := pool.New(2)

select {
  case obj := <-p:
 obj.Do( /*...*/ )

 p <- obj

default:
 // No more objects left - retry later or fail
 return
}</pre>
```

经验法则

- 对象池模式适用于当对象初始化的开销大于对象维护开销时。
- 如果对象的需求有尖峰(非平稳型需求),则维护开销可能超过对象池带来的好处。
- 因为对象已经事先创建好了,对象池有性能优势。

贡献指导

请确保你的拉请求遵循如下指导:

- 针对每个建议做一个独立的拉请求(pull request)
- 选择对应的模式章节做完善或添加
- 确保增加后列表保持词法顺

提交消息指导

- 消息应该采用祈使句,用小写。
- 请尽量在提交消息体中包含解释。
- 使用形式 ⟨模式-章节>/⟨模式-名称>: ⟨消息> (例如 创建/单例: 重构单例构造函数)

模式模板

每个模式应当用一个markdown文件,包含尽可能简单且重点的实现,使用和解释,确保读者不需要花费大力气读大量的代码才能理解。

请使用如下模板添加新模式:

<模式-名称> <模式描述>

实现

使用

// 可选

经验法则