20 状态模式:交通灯

更新时间: 2019-08-06 10:30:29

时间像海绵里的水,只要你愿意挤,总还是有的。

----鲁迅

状态模式 (State Pattern) 允许一个对象在其内部状态改变时改变它的行为,对象看起来似乎修改了它的类,类的行为随着它的状态改变而改变。

当程序需要根据不同的外部情况来做出不同操作时,最直接的方法就是使用 switch-case 或 if-else 语句将这些可能发生的情况全部兼顾到,但是这种做法应付复杂一点的状态判断时就有点力不从心,开发者得找到合适的位置添加或修改代码,这个过程很容易出错,这时引入状态模式可以某种程度上缓解这个问题。

注意: 本文可能用到一些编码技巧比如 IIFE (Immediately Invoked Function Expression, 立即调用函数表达式),还有一些 ES6 的语法 let/const 、Class、rest 参数 等,如果还没接触过可以点击链接稍加学习~

1. 你曾见过的状态模式

等红绿灯的时候,红绿灯的状态和行人汽车的通行逻辑是有关联的:

- 1. 红灯亮: 行人通行, 车辆等待;
- 2. 绿灯亮: 行人等待, 车辆通行;
- 3. 黄灯亮: 行人等待, 车辆等待;

还有下载文件的时候,就有好几个状态,比如下载验证、下载中、暂停下载、下载完毕、失败,文件在不同状态下表现的行为也不一样,比如下载中时显示可以暂停下载和下载进度,下载失败时弹框提示并询问是否重新下载等等。类似的场景还有很多,比如电灯的开关状态、电梯的运行状态等,女生作为你的朋友、好朋友、女朋友、老婆等不同状态的时候,行为也不同。

在这些场景中,有以下特点:

- 1. 对象有有限多个状态,且状态间可以相互切换;
- 2. 各个状态和对象的行为逻辑有比较强的对应关系,即在不同状态时,对应的处理逻辑不一样;

2. 实例的代码实现

我们使用 JavaScript 来将上面的交通灯例子实现一下。

先用 IIFE 的方式:

```
// 反模式,不推介
var trafficLight = (function() {
  var state = '绿灯' // 闭包缓存状态
 return {
 /* 设置交通灯状态 */
 setState: function(target) {
 if (target === '红灯') {
 state = '红灯'
 console.log('交通灯颜色变为红色,行人通行&车辆等待')
 } else if (target === '黄灯') {
 state = '黄灯'
 console.log('交通灯颜色变为 黄色,行人等待 & 车辆等待')
 } else if (target === '绿灯') {
 state = '绿灯'
 console.log('交通灯颜色变为 绿色,行人等待 & 车辆通行')
 console.error('交通灯还有这颜色?')
 },
 /* 获取交通灯状态 */
 getState: function() {
 return state
})()
trafficLight.setState('红灯') // 输出: 交通灯颜色变为 红色, 行人通行 & 车辆等待
trafficLight.setState('黄灯') // 输出: 交通灯颜色变为 黄色, 行人等待 & 车辆等待
trafficLight.setState('绿灯') // 输出: 交通灯颜色变为 绿色, 行人等待 & 车辆通行
trafficLight.setState('紫灯') // 输出: 交通灯还有这颜色?
```

在模块模式里面通过 if-else 来区分不同状态的处理逻辑,也可以使用 switch-case ,如果对模块模式不了解的,可以看一下本专栏第 27 篇,专门对模块模式进行了探讨。

但是这个实现存在有问题,这里的处理逻辑还不够复杂,如果复杂的话,在添加新的状态时,比如增加了 蓝灯、紫灯 等颜色及其处理逻辑的时候,需要到 setState 方法里找到对应地方修改。在实际项目中,if-else 伴随的业务逻辑处理通常比较复杂,找到要修改的状态就不容易,特别是如果是别人的代码,或者接手遗留项目时,需要看完这个 if-else 的分支处理逻辑,新增或修改分支逻辑的过程中也很容易引入 Bug。

那有没有什么方法可以方便地维护状态及其对应行为,又可以不用维护一个庞大的分支判断逻辑呢。这就引入了状态模式的理念,状态模式把每种状态和对应的处理逻辑封装在一起(后文为了统一,统称封装到状态类中),比如下面我们用一个类实例将逻辑封装起来:

```
/* 抽象状态类 */
var AbstractState = function() {}
/* 抽象方法 */
AbstractState.prototype.employ = function() {
 throw new Error('抽象方法不能调用!')
/* 交通灯状态类 */
var State = function(name, desc) {
 this.color = { name, desc }
State.prototype = new AbstractState()
State.prototype.\underline{employ} = function(trafficLight) \ \{
 console.log('交通灯颜色变为'+this.color.name+','+this.color.desc)
  trafficLight.setState(this)
/* 交通灯类 */
var TrafficLight = function() {
  this.state = null
/* 获取交通灯状态 */
TrafficLight.prototype.getState = function() {
  return this.state
/* 设置交通灯状态 */
TrafficLight.prototype.setState = function(state) {
 this.state = state
// 实例化一个红绿灯
var trafficLight = new TrafficLight()
#实例化红绿灯可能有的三种状态
var redState = new State('红色', '行人等待 & 车辆等待')
var greenState = new State('绿色', '行人等待 & 车辆通行')
var yellowState = new State('黄色', '行人等待 & 车辆等待')
redState.employ(trafficLight) // 输出: 交通灯颜色变为 红色,行人通行 & 车辆等待
yellowState.employ(trafficLight) // 输出: 交通灯颜色变为 黄色, 行人等待 & 车辆等待
greenState.employ(trafficLight) // 输出: 交通灯颜色变为 绿色,行人等待 & 车辆通行
```

这里的不同状态是同一个类的类实例,比如 redState 这个类实例,就把所有红灯状态处理的逻辑封装起来,如果要把状态切换为红灯状态,那么只需要 redState.employ() 把交通灯的状态切换为红色,并且把交通灯对应的行为逻辑也切换为红灯状态。

如果你看过前面的策略模式,是不是感觉到有那么一丝似曾相识,策略模式把可以相互替换的策略算法提取出来, 而状态模式把事物的状态及其行为提取出来。

这里我们使用 ES6 的 Class 语法改造一下:

```
/* 抽象状态类 */
class AbstractState {
  constructor() {
 if (new.target === AbstractState) {
 throw new Error('抽象类不能直接实例化!')
 /* 抽象方法 */
 employ() {
 throw new Error('抽象方法不能调用!')
/* 交通灯类 */
class State extends AbstractState {
 constructor(name, desc) {
 super()
 this.color = { name, desc }
  /* 覆盖抽象方法 */
  employ(trafficLight) {
 console.log('交通灯颜色变为 ' + this.color.name + ', ' + this.color.desc)
 trafficLight.setState(this)
/* 交通灯类 */
class TrafficLight {
 constructor() {
 this.state = null
  /* 获取交通灯状态 */
 return this state
 /* 设置交通灯状态 */
  setState(state) {
 this.state = state
const trafficLight = new TrafficLight()
const redState = new State('红色', '行人等待 & 车辆等待')
const greenState = new State('绿色', '行人等待 & 车辆通行')
const yellowState = new State('黄色', '行人等待 & 车辆等待')
redState.employ(trafficLight) // 输出: 交通灯颜色变为 红色, 行人通行 & 车辆等待
yellowState.employ(trafficLight) // 输出: 交通灯颜色变为 黄色, 行人等待 & 车辆等待
greenState.employ(trafficLight) // 输出: 交通灯颜色变为 绿色, 行人等待 & 车辆通行
```

如果要新建状态,不用修改原有代码,只要加上下面的代码:

```
// 接上面

const blueState = new State('蓝色', '行人倒立 & 车辆飞起')

blueState.employ(trafficLight) // 输出: 交通灯颜色变为蓝色、行人倒立 & 车辆飞起
```

传统的状态区分一般是基于状态类扩展的不同状态类,如何实现实现看需求具体了,比如逻辑比较复杂,通过新建 状态实例的方法已经不能满足需求,那么可以使用状态类的方式。

这里提供一个状态类的实现,同时引入状态的切换逻辑:

```
/~ 捆家状态尖 ~/
class AbstractState {
  constructor() {
 if (new.target === AbstractState) {
 throw new Error('抽象类不能直接实例化!')
  /* 抽象方法 */
  employ() {
 throw new Error('抽象方法不能调用!')
  changeState() {
 throw new Error('抽象方法不能调用!')
/* 交通灯类-红灯 */
class RedState extends AbstractState {
  constructor() {
 super()
 this.colorState = '红色'
  /* 覆盖抽象方法 */
 console.log('交通灯颜色变为'+this.colorState+', 行人通行 & 车辆等待')
 // const redDom = document.getElementByld('color-red') // 业务相关操作
 // redDom.click()
  changeState(trafficLight) {
 trafficLight.setState(trafficLight.yellowState)
/* 交通灯类-绿灯 */
class GreenState extends AbstractState {
  constructor() {
 this.colorState = '绿色'
  /* 覆盖抽象方法 */
 console.log('交通灯颜色变为'+this.colorState+', 行人等待 & 车辆通行')
 // const greenDom = document.getElementByld('color-green')
 // greenDom.click()
  changeState(trafficLight) {
 traffic Light. \textcolor{red}{\textbf{setState}} (traffic Light. red State)
/* 交通灯类-黄灯 */
class YellowState extends AbstractState {
  constructor() {
 super()
 this.colorState = '黄色'
  /* 覆盖抽象方法 */
 console.log('交通灯颜色变为 ' + this.colorState + ', 行人等待 & 车辆等待')
 // const yellowDom = document.getElementByld('color-yellow')
 // yellowDom.click()
  {\color{red}\textbf{changeState}}(trafficLight) \ \{
 traffic Light. \underline{setState}(traffic Light.greenState)
```

```
/* 交通灯类 */
class TrafficLight {
 constructor() {
 this.redState = new RedState()
 this.greenState = new GreenState()
 this.yellowState = new YellowState()
 this.state = this.greenState
  /* 设置交通灯状态 */
  \textcolor{red}{\textbf{setState}}(\textbf{state}) \ \{
 state.employ(this)
 this.state = state
  changeState() {
 this.state.changeState(this)
const trafficLight = new TrafficLight()
trafficLight.changeState() // 输出: 交通灯颜色变为 红色,行人通行 & 车辆等待
trafficLight.changeState() // 输出: 交通灯颜色变为 黄色,行人等待 & 车辆等待
trafficLight.changeState() // 输出: 交通灯颜色变为 绿色,行人等待 & 车辆通行
```

代码和预览参见: Codepen - 状态模式traffic-light

效果如下:


```
 Console

 "交通灯颜色变为 红色, 行人等待 & 车辆等待"

 "交通灯颜色变为 黄色, 行人等待 & 车辆等待"

 "交通灯颜色变为 绿色, 行人等待 & 车辆通行"
```

如果我们要增加新的交通灯颜色,也是很方便的:

```
// 接上面

/* 交通灯类-蓝灯*/
class BlueState extends AbstractState {
 constructor() {
 super()
 this.colorState = '蓝色'
 }

/* 覆盖抽象方法*/
 employ() {
 console.log('交通灯颜色变为' + this.colorState + ', 行人倒立&车辆飞起')
 const redDom = document getElementByld('color-blue')
 redDom.click()
 }
}

const blueState = new BlueState()

trafficLight.employ(blueState) // 输出: 交通灯颜色变为蓝色,行人倒立&车辆飞起
```

对原来的代码没有修改,非常符合开闭原则了。

3. 状态模式的原理

所谓对象的状态,通常指的就是对象实例的属性的值。行为指的就是对象的功能,行为大多可以对应到方法上。状态模式把状态和状态对应的行为从原来的大杂烩代码中分离出来,把每个状态所对应的功能处理封装起来,这样选择不同状态的时候,其实就是在选择不同的状态处理类。

也就是说,状态和行为是相关联的,它们的关系可以描述总结成:**状态决定行为**。由于状态是在运行期被改变的,因此行为也会在运行期根据状态的改变而改变,看起来,同一个对象,在不同的运行时刻,行为是不一样的,就像是类被修改了一样。

为了提取不同的状态类共同的外观,可以给状态类定义一个共同的状态接口或抽象类,正如之前最后的两个代码示例一样,这样可以面向统一的接口编程,无须关心具体的状态类实现。

4. 状态模式的优缺点

状态模式的优点:

- 1. 结构相比之下清晰,避免了过多的 switch-case 或 if-else 语句的使用,避免了程序的复杂性提高系统的可维护性;
- 2. 符合开闭原则,每个状态都是一个子类,增加状态只需增加新的状态类即可,修改状态也只需修改对应状态类就可以了;
- 3. 封装性良好,状态的切换在类的内部实现,外部的调用无需知道类内部如何实现状态和行为的变换。

状态模式的缺点:引入了多余的类,每个状态都有对应的类,导致系统中类的个数增加。

5. 状态模式的适用场景

- 1. 操作中含有庞大的多分支的条件语句,且这些分支依赖于该对象的状态,那么可以使用状态模式来将分支的处理 分散到单独的状态类中;
- 对象的行为随着状态的改变而改变,那么可以考虑状态模式,来把状态和行为分离,虽然分离了,但是状态和行为是对应的,再通过改变状态调用状态对应的行为;

6. 其他相关模式

6.1 状态模式和策略模式

状态模式和策略模式在之前的代码就可以看出来,看起来比较类似,他们的区别:

- 1. 状态模式: 重在强调对象内部状态的变化改变对象的行为,状态类之间是平行的,无法相互替换;
- 2. 策略模式: 策略的选择由外部条件决定,策略可以动态的切换,策略之间是平等的,可以相互替换;

状态模式的状态类是**平行**的,意思是各个状态类封装的状态和对应的行为是相互独立、没有关联的,封装的业务逻辑可能差别很大毫无关联,相互之间不可替换。但是策略模式中的策略是**平等**的,是同一行为的不同描述或者实现,在同一个行为发生的时候,可以根据外部条件挑选任意一个实现来进行处理。

6.2 状态模式和发布-订阅模式

这两个模式都是在状态发生改变的时候触发行为,不过发布-订阅模式的行为是固定的,那就是通知所有的订阅者,而状态模式是根据状态来选择不同的处理逻辑。

- 1. 状态模式: 根据状态来分离行为, 当状态发生改变的时候, 动态地改变行为;
- 2. 发布-订阅模式: 发布者在消息发生时通知订阅者,具体如何处理则不在乎,或者直接丢给用户自己处理;

这两个模式是可以组合使用的,比如在发布-订阅模式的发布消息部分,当对象的状态发生了改变,触发通知了所有的订阅者后,可以引入状态模式,根据通知过来的状态选择相应的处理。

6.3 状态模式和单例模式

之前的示例代码中,状态类每次使用都 new 出来一个状态实例,实际上使用同一个实例即可,因此可以引入单例模式,不同的状态类可以返回的同一个实例。

← 19 策略模式: 给螺丝刀换刀头

}

21 模板方法模式: 咖啡厅制作咖