Java SE程序设计 北京圣思园科技有限公司

主讲人 张龙

All Rights Reserved

- 策略模式(Strategy Pattern)中体现了 两个非常基本的面向对象设计的原则
 - 封装变化的概念
 - -编程中使用接口,而不是对接口的实现

• 面向接口的编程

- 策略模式的定义
 - 定义一组算法,将每个算法都封装起来,并且使它们之间可以互换。
 - 一策略模式使这些算法在客户端调用它们的时候 能够互不影响地变化

- 策略模式的意义
 - 策略模式使开发人员能够开发出由许多可替换的部分组成的软件,并且各个部分之间是**弱连接**的关系。
 - 弱连接的特性使软件具有更强的可扩展性,易于维护;更重要的是,它大大提高了软件的可重用性

- 策略模式的组成
 - **抽象策略角色**:策略类,通常由一个接口或者 抽象类实现
 - -具体策略角色:包装了相关的算法和行为
 - 环境角色: 持有一个策略类的引用, 最终给客户端调用的。

- 策略模式的实现
 - 策略模式的用意是针对一组算法,将每一个算法封装到具有共同接口的独立的类中,从而使得它们可以相互替换。
 - 策略模式使得算法可以在不影响到客户端的情况下发生变化。使用策略模式可以把行为和环境分割开来。
 - 环境类负责维持和查询行为类,各种算法则在 具体策略中提供。由于算法和环境独立开来, 算法的修改都不会影响环境和客户端

- 策略模式的编写步骤
 - -1. 对策略对象定义一个公共接口。
 - -2. 编写策略类,该类实现了上面的公共接口
 - -3. 在使用策略对象的类中保存一个对策略对象的引用。
 - -4. 在使用策略对象的类中,实现对策略对象的set和get方法(注入)或者使用构造方法完成赋值

· 参看JDK Collections类的源代码

• 实现自己的策略模式

- 策略模式的缺点
 - -1.客户端必须知道所有的策略类,并自行决定使用哪一个策略类。
 - -2.造成很多的策略类。

- 解决方案
 - 采用工厂方法

