

## 實戰 PHP 重構與模式

一次就瞭解三種模式的重構技法

O'REALLY 大澤木小鐵

## 一些經驗分享

## 關於重構的實戰經驗

### 重構時機:

• 完成某部份功能後,新增或修改某功能前。

### 必要條件:

- 一定要寫好對應的測試。
- 一定要瞭解程式碼。
- 一定要把重構時間加入時程裡。

#### 注意事項:

- 要讓共事的伙伴也能看懂重構後的程式碼。
- 落落長的系統難以重構時,就重 GO 吧...

## 關於測試的實戰經驗

### 該測什麼?

• 不必鉅細靡遺地測試每行程式碼,只測試你覺得會出錯的部份。

### 常用技巧:

- 程式儘量以帶入參數的方式來注入不易測試的對象,例如 DAO、 Mailer 等。
- 利用 Mock Data Object 來做測試。
- 善用 IDE 的測試機制及快捷鍵,例如 NetBeans 的 Ctrl + F6 (測試類別); Shift + F6 (執行當前的 測試); Alt + F6 (執行所有測試)

## 關於模式的實戰經驗

#### 應用時機:

- 設計階段就知道問題可用哪個模式解決。
- 重構時發現程式結構偏向哪個模式。

#### 注意事項:

- 設計時,遵守物件導向設計原則。
- 撰寫程式碼時別去想模式, 先專心處理問題。

# 實例

## 批次訂單狀態更新程式

#### 背景:

• 某電子商務系統 Web 平台後端自動化系統。

### 功能說明:

- 金流及物流服務的排程程式,會將相關資訊寫入 佇列資料表中。
- 本程式會依照佇列資料表中的資訊,批次更新訂 單狀態。
- 訂單狀態:已付款、已開發票、已出貨、已結案。
- 訂單狀態更新後,要觸發對應的動作,例如寄信。
- 完成後的佇列要刪除,避免再次觸發。

# 初版程式碼 DEMO

## 怎麼重構?

- 1. 從現有版本分支。
- 2. 決定要實做的方向。
- 3. 小步前進。
- 4. 測試。
- 5. 完成一次小重構後,提交至版本控制系統。
- 6. 繼續步驟 2~5。
- 7. 整個功能完成後,合併回主幹。

## 基礎重構

### 起手式 - Extract Method

- 1. 將相關的數行程式碼複製到一個新方法裡。
- 2. 不是屬於方法的變數,就當做參數傳入。
- 3. 將原來的程式碼註解起來,改為呼叫新的方法,測試。
- 4. 將註解起來的程式碼刪除,**測試**。

## 將 DAO (SQL) 封裝至 Model 中

- 1. 建立一個抽象 Model 類別,並將 DAO 改為外部可帶入的類別屬性。
- 2. 建立訂單子 Model 類別。
- 3. 在主程式中,將原來使用 DAO 的部份,改用 Model 類別,測試。

#### 注意:

因為通常我們會使用 ORM 來取代 DAO ,因此這個重構的重點在於要讓 Model 類別是可以被測試的;請參考各位所使用的的 ORM 相關資訊。

## 將全域常數改為類別常數

- 1. 在訂單 Model 類別建立表示狀態的類別常數。
- 2. 在原本有使用到全域常數利用編輯器取代功能,改成類別常數,**測試**。
- 3. 移除原本用 define 定義的常數,測試。

## 將模式引入程式中


### if ... elseif ... else

- 看到 if ... elseif ... else 就是一個徵兆。
- 資料在條件判斷下,有依序處理的狀況。
- 使用 Chain of Responsibility 模式。

## Chain of Responsibility 原理

- 1. 將要做的工作單元串成一個鎖鏈。
- 2. 將資料拋給第一個工作單元。
- 3. 符合條件的資料就會被該工作單元處理。
- 4. 不符合條件的資料就會被轉向下一個工作單元。
- 5. 最後有可能出現沒被處理的資料。

## Chain of Responsibility 圖解


## 如何做?

- 1. 在 Task 中,為 Dao 及 Mailer 建立 getter。
- 2. 建立抽象工作單元類別,並引用目前的 Task。
- 3. 建立子工作單元類別。
- 4. 將每個 if/elseif 區塊複製到工作單元類別裡。
- 5. 修改子工作單元類別裡對 dao 及 mailer 的呼叫方式。
- 6. 修改主程式,將所有工作單元依序串起,測試。
- 7. 將原有的 if ... elseif ... else 改用工作單元處理,<mark>測試</mark>。
- 8. 刪除不要的區段與方法,測試。

## 更適合的模式


### 用 switch 代替

- 通常 if ... elseif ... else 可以用 switch 代替。
- 看到 switch ,表示有可能是切換處理方式。
- 使用 Strategy 模式。

## Strategy 原理

- 使用者在面對某些狀況時,可以有不同的因應方式,這些因應方式通常稱為策略。
- 通常是用設定檔來決定採用何種策略,執行時期 則是以資料內容或使用者動作來決定。
- 對使用者來說,雖然策略是不同的,但呼叫方法都一樣;通常是搭配 Simple Factory 模式來建立策略物件讓主程式使用。

## Strategy 圖解


### 如何做?

- 1. 在 Task 中,為 Dao 及 Mailer 建立 getter。
- 2. 將 if ... elseif ... else 轉換為 switch ,測試。
- 3. 建立抽象工作單元類別,並定義適當名稱的處理方法, 例如 handle()。
- 4. 將每個 case 區塊所呼叫方法內容,複製到子工作單元類 別的 handle() 方法中。
- 5. 修改子工作單元類別 handle() 方法裡對 dao 及 mailer 的呼叫方式。
- 6. 改用新的子類別來取代原來 case 區塊裡的方法,測試。
- 7. 將 case 區塊改以 Simple Factory 模式處理,<mark>測試</mark>。
- 8. 移除不要的程式碼。

## 將模式複合在一起


### 相似的流程

- 每個訂單狀態處理的流程很類似。
- 在少數的部份有差異。
- 使用 Template Method 模式。

## **Template Method 原理**

- 由抽象類別的某方法中定義主要流程的骨架;骨架上會提供一些需要被覆寫的方法,稱為 Hook。
- 子類別只覆寫自己需要處理的 Hook 方法。
- 使用者呼叫定義主流程的方法,子類別會負責處 理其他細部差異的部份。
- Don't Call Me, I call you.

## **Template Method 圖解**


### 如何做?

- 對 Strategy 重構後的子工作單元類別實施 Extract Method 重構。
- 2. 分析流程步驟,找出重複的部份,及有差異的部份。
- 3. 在抽象工作單元類別中定義流程方法及完成流程骨架。
- 4. 修改子工作單元類別,將重複的部份移到抽象工作類別 上,保留有差異的部份。
- 5. 修改 Task 的 run(), 將共用的部份移到抽象工作類別中。

# 搞定收工?

## 還有其他該注意的事

- 見好就收,別花80%的力氣來得到20%的效益。
- 不要硬套模式的形,能更清楚表達意圖的程式碼 才是最有效的。
- 別忘了把分支合併回主幹。
- 讓伙伴知道你重構了些什麼;重構時可以採用
  Pair Programming,重構後可以用文件或註解。
- 重構後如果伙伴看不懂,要嘛就放棄這次重構, 要嘛就放棄這個伙伴(誤)。
- 讓你的伙伴跟著你一起成長!

## 範例下載

https://github.com/jaceju/PHP-Refactoring-And-Patterns

# 謝謝大家