常見設計模式介紹 - Part 1

瞭解不一樣的 PHP 開發方法 Jace Ju 2010/7/18

一切從需求開始

為 JPEG 圖檔加上浮水印

```
$file = 'images/test.jpg';
if ($image = imagecreatefromjpeg($file)) {
 $textColor = imagecolorallocate($image, 250, 250, 250);
 imagestring($image, 5, 25, 400, 'Design Patterns', $textColor);
 imagejpeg($image, 'output.jpg', 100);
 imagedestroy($image);
}
```

程式總是針對需求設計

而需求總是會改變

客戶要求加入對其他格式支援


```
$file = 'images/test.jpg';
if ($image = imagecreatefromjpeg($file)) {
 $textColor = imagecolorallocate($image, 250, 250, 250);
 imagestring($image, 5, 25, 400, 'Design Patterns', $textColor);
 imagejpeg($image, 'output.jpg', 100);
 imagedestroy($image);
}

 imagedestroy($image);
```

為改變做設計

設計

- 我們需要取得圖檔的格式。
- 在建立圖片資源的部份要用格式來做判斷。
- 存檔的時候也要針對格式來做判斷。


封裝檔案資訊的取得

```
// 回傳 jpeg, gif, png 等資訊
function getimagetype($file) {
 $imageInfo = @getimagesize($file);
 return is_array($imageInfo)
 ? str_replace('image/', '', $imageInfo['mime'])
 : null;
```

mime 資訊會包含 image/xxx 的字串

封裝通用資源的建立

```
function imagecreatefrom($file, $imageType) {
 switch ($imageType) {
 case 'jpeq':
 $image = imagecreatefromjpeg($file);
 break;
 case 'gif':
 $image = imagecreatefromgif($file);
 break;
 case 'png':
 $image = imagecreatefrompng($file);
 break;
 default:
 $image = null;
 break;
 return $image;
```

現在 \$image 就是一個通用資源

封裝會變化的輸出

```
function imagesave($image, $filename, $imageType) {
 switch ($imageType) {
 case 'jpeg':
 imagejpeg($image, $filename . '.jpg', 100);
 break;
 case 'gif':
 imagegif($image, $filename . '.gif');
 break;
 case 'png':
 imagepng($image, $filename . '.png');
 break;
 default:
 break;
```

輸出時也要還原格式

改用封裝後的函式

從設計得到經驗

上面例子的設計

- 雖然都是圖,但格式不一樣,所以在載入不同格 式檔案時都會用到 switch 切換。
- 將建立 resource 及寫入檔案的 switch 封裝起來。

相似的系統設計

- 客戶要求系統可更換資料庫系統,而雖然都是資料庫,但操作函式不一樣。
- 連結資料庫或執行 SQL 語法的函式會用到 switch 切換。
- 將資料庫操作上的不同封裝起來。

或是框架的設計...

- 框架可以支援不同格式的設定檔,像是 XML, YAML, INI等。
- 處理資料格式的載入函式會用到 switch 切換。
- 將資料格式操作上的不同封裝起來。

我們得到的經驗

用函式或類別方法把 switch 封裝起來,讓程式 不要針對特定格式來實作 經驗變成模式

從經驗而得到的模式

- 相似的經驗可能會一再出現,只是應用層面不同。
- 所以我們可以把這些類似的經驗稱為「模式」。

所以模式是什麼?

- 「模式是在描述某種一再出現的問題,並描述解 決方案的核心,讓你能據以變化出各種招式,解 決上萬個類似的問題」-[DP 中文版]
- 簡單來說,模式就是「將解決問題的經驗舉一反 一後再利用」。

模式就像電影公式

常見的電影公式

- 只給壞人一刀,他一定不會死;一定會在主角轉身後,爬起來偷襲!
- 在大爆破的場景裡,主角一定要頭也不回地轉身 帥氣離開。


如何表達模式?

阿凡達情節 (有雷)

- 男主角原是侵略的一方,愛上了原住民的女主角; 結果後來男主角就反過來幫女主角擊退了侵略 者...
- 我們給它一個名字: 外星版的風中奇緣。

為模式命名的好處?

- 在講解程式時,你可能要摻雜很多知識才能讓別人瞭解。
- 用一個名詞來表示這個模式,讓知道的人可以立 刻瞭解及互相溝通。


大師歸納的模式

GoF Design Patterns

- 軟體界最早把模式收集成冊的書籍,是軟體開發 聖經之一。
- 記錄了 23 種通用型模式。
- GoF: Gang of Four,指本書的四位作者: Erich Gamma, Richard Helm, Ralph Johnson 及 John Vlissides。
- 台灣有譯本:物件導向設計模式。

PoEAA

- Patterns of Enterprise Application Architecture
- 由作者 Martin Fowler 將企業應用軟體架構常見的模式整理成冊。
- 有名的模式像 MVC, ActiveRecord,
 FrontController 等。


Web 開發常見的模式

Strategy Pattern

常見的問題

- 我們有一個商品類別,包含了商品序號和價格兩種資訊。
- 商品分為 A 類及 B 類兩種。

處理商品價格

```
class Product
 protected $ sn = '';
 protected $ price = 0;
 public function construct($sn, $price)
 this-> sn = sn;
 $this-> price = (int) $price;
 public function getSn() { return $this-> sn; }
 public function getPrice()
 return $this->_price;
```

處理商品價格

```
$products = array(
 new Product('A0001', 100),
 new Product('A0002', 150),
 new Product('B0001', 300),
 new Product('B0002', 200),
);

foreach ($products as $product) {
 echo $product->getSn(), ' = ', $product->getPrice(), "\n";
}
```

需求的變更

- 在某個時段把A類的商品價格打八折。
- 同一時段把 B 類的商品價格減 10 元。

處理商品價格

```
class Product
 public function construct($sn, $price)
 this-> sn = sn;
 switch (substr($this-> sn, 0, 1)) {
 case 'A':
 $this-> price = (int) $price * 0.8;
 break:
 case 'B':
 $this-> price = (int) $price - 10;
 break;
 default:
 $this-> price = (int) $price;
 break;
```

在物件建立時,同時計算價格,計算的規則是以 switch 切換

這樣寫的問題

- 每新增或修改需求,都需要在 constructor 裡加入 switch 判斷。
- 需求的變化可能更多,可能不是單靠 switch 就能 處理。
- 一旦需求必須改回來,還得再改一次程式。


```
abstract class Calculator
 public function calculate($price) { return $price; }
class Calculator 20PercentOff extends Calculator
 public function calculate($price) { return $price * 0.8; }
class Calculator 10DollarMinus extends Calculator
 public function calculate($price) { return $price - 10; }
```

置放計算規則的類別

```
$calculatorA = new Calculator_20PercentOff();
$calculatorB = new Calculator_10DollarMinus();

$products = array(
 new Product('A0001', 100, $calculatorA),
 new Product('A0002', 150, $calculatorA),
 new Product('B0001', 300, $calculatorA),
 new Product('B0002', 200, $calculatorB),
 new Product('B0002', 200, $calculatorB),
);

foreach ($products as $product) {
 echo $product->getSn(), ' = ', $product->getPrice(), "\n";
}
```


另一種形式的例子

- 我們有一個動態產生的表單類別 (像是一個 PEAR::QuickForm 的簡化版本)。
- 表單物件可以接受不同的表單元件。
- 表單元件型態不同,顯示的結果也不一樣。

```
class Form
 protected $ elements = array();
 目前我們有三種不同型態
 public function addText($name, $value) {
 $this-> elements[$name] = array( 'type' => 'text', 'value' =>
  $value );
 public function addImage($name, $value)
 $this-> elements[$name] = array( 'type' => 'image', 'value' =>
  $value );
 public function addSubmit($name, $value)
 $this-> elements[$name] = array( 'type' => 'submit', 'value' =>
  $value );
 (接下頁)
```

// 接下頁

```
// (接上頁)
 public function displayElement($name)
 $element = $this-> elements[$name];
 $value = $element['value'];
 switch ($element['type']) {
 case 'text':
 echo '<input type="text" name="' . $name . '" value="' .
  htmlspecialchars($value) . '" />'; break;
 case 'image':
 echo '<img src="' . $value . '" alt="" />'; break;
 case 'submit':
 echo '<button type="submit">' . htmlspecialchars($value) .
  '</button>'; break;
 default:
 echo ''; break;
 可以顯示單一元件
```

```
$form = new Form();

$form->addText('name', 'Jace Ju');
$form->addImage('avatar', 'pig.jpg');
$form->addSubmit('send', 'Send');

$form->display();
```

這樣寫的缺點

- add<Type> 等方法是寫死的。
- 新增一種型態的輸出時 (例如 checkbox) ,要在 Form 類別新增一個 addCheckbox 方法,並在 switch 加入一個 case 'checkbox' 。
- 能不能讓元件自己負責輸出?

```
abstract class FormElement
 protected $ name = null;
 protected $ value = null;
 public function construct($name, $value)
 $this-> name = $name;
 $this-> value = $value;
 public function getName()
 定義一個抽象的 FormElement 類別·
 其中 output 方法負責輸出
 return $this-> name;
 abstract public function output();
```

```
class FormElement_Image extends FormElement
{
 public function output()
 {
 return '<img src="' . $this->_value . '" alt="" />';
 }
}
```

圖片類別也是繼承 FormElement 類別,並覆寫 output 方法,輸出 img 標籤

```
class FormElement_Submit extends FormElement
{
 public function output()
 {
 return '<button type="submit">' . htmlspecialchars($this->_value) .
 '</button>';
 }
}
```

送出按鈕類別也是繼承 FormElement 類別,並覆寫 output 方法,輸出 button 標籤

```
| class Form | cl
```


改寫原來的 Form 類別,拿掉 add<Type> 等方法, 改用 addElement 方法

```
// 接上頁
 public function displayElement($name) {
 echo $this-> elements[$name]->output();
 public function display()
 echo '<form action="" method="post">', "\n";
 foreach ($this-> elements as $name => $element) {
 echo $element->output(), "<br />\n";
 echo '</form>', "\n";
```

原來的 displayElement 的 switch 拿掉,直接使用FormElement 的 output 方法, display 方法也一併更改

```
$form = new Form();
$form->addElement(new FormElement Text('name', 'Jace Ju'));
$form->addElement(new FormElement Image('avatar', 'pig.jpg'));
$form->addElement(new FormElement Submit('send', 'Send'));
$form->display();
```

顯示的方式由外部類別來決定


Strategy Pattern 小結

- 需要將會改變的規則或演算法抽離出來的場合, 可以考慮使用 Strategy Pattern。
- 抽離出來的規則或演算法可以隨時抽換,而不會 改動到使用主要程式的程式碼。
- 同一演算法若是有不同版本 (例如執行時間/所需空間的不同),也可以利用 Strategy Pattern 做切換。

Simple Factory Pattern

常見的問題

- 繼承於相同抽象類的子類別群,如果在用戶端以 new 關鍵字來具現的話,就不容易改變;因為我 們必須把類別名稱寫死在程式裡。
- 外部呼叫的程式需要知道很多子類別。

```
$form = new Form();
$form->addElement(new FormElement_Text('name', 'Jace Ju'));
$form->addElement(new FormElement_Image('avatar', 'pig.jpg'));
$form->addElement(new FormElement_Submit('send', 'Send'));
$form->display();
```

用戶端必須知道有這三種類別,而且類別名稱寫死 <u>在程式裡,未來類別名稱若有變動就</u>得回來更改

```
class FormElement
 // ...
 public static function create($type, $name, $value)
 switch (strtolower($type)) {
 case 'image':
 return new FormElement Image($name, $value);
 case 'submit':
 return new FormElement Submit($name, $value);
 case 'text':
 default:
 return new FormElement Text($name, $value);
 在 FormElement 類別中加入 create 方
```

在 FormElement 類別中加入 create 万 法來產生子類別具體化後的物件

```
$form = new Form();

$form->addElement(FormElement::create('text', 'name', 'Jace Ju'));

$form->addElement(FormElement::create('image', 'avatar', 'pig.jpg'));

$form->addElement(FormElement::create('submit', 'send', 'Send'));

$form->display();

現在用戶端只要知道 FormElement 類別就好
```

這樣寫還是有缺點

- 醜陋的 switch 又跑出來了。
- 這麼一來新增類別還是需要修改程式碼。

這樣寫還是有缺點

- FormElement 這個父類別竟然要知道自己有哪些 子類別?
- 用戶還是需要知道 FormElement 類別和它的 create 方法。
- 能不能讓用戶只知道 Form 類別就好?

```
class Form
{
 // ...
 public function addElement($type, $name, $value)
 {
 $className = 'FormElement_' . ucfirst(strtolower($type));
 if (class_exists($className)) {
 return new $className($name, $value);
 }
 }
 我們直接把 FormElement create 用來建立
```


我們直接把 FormElement::create 用來建立表單元件的部份直接搬到 Form 裡

```
$form = new Form();

$form->addElement('text', 'name', 'Jace Ju');
$form->addElement('image', 'avatar', 'pig.jpg');
$form->addElement('submit', 'send', 'Send');

$form->display();

現在用戶端就不必知道 FormElement 類別了
```


迪米特法則 (LoD)

- 用戶端知道的越少越好。
- 儘可能把介面隱藏,只留下用戶端需要知道的。

Simple Factory Pattern 小結

- Simple Factory Pattern 將實體化的責任交給單一類別。
- PHP 在 Simple Factory Pattern 中可以採用變數來指定類別,移除對 switch 的依賴。

Adapter Pattern

常見問題

- 已經有了一個第三方套件,想把它加到我們的系統中。
- 但套件的使用方式跟我們現在的系統無法相容。

發送記錄

```
class MailLogger
 protected $ mailer = null;
 public function construct()
 $this-> mailer = new Mailer();
 假設 log 方法已經被大量被
 佈署使用,更改它太花成本
 public function log($type, $message)
 $this-> mailer->addMail('jaceju@gmail.com');
 $this-> mailer->setFrom('me@example.com');
 $this-> mailer->send($type, $message);
```

發送記錄

```
class Mailer
 private $ mailList = array();
 private $ from = '';
 public function addMail($mail) { $this-> mailList[] = $mail; }
 public function setFrom($from) { $this-> from = $from; }
 public function send($subject, $body)
 $headers = "From: {$this-> from}\r\n";
 foreach ($this-> mailList as $mail) {
 mail($mail, $subject, $body, $headers);
 Mailer 是用舊的 mail 函式在送信
```

```
$logger = new MailLogger();
$logger->log('Test', 'Go! Go! Go!');
```

MailLogger 的使用方式

新的需求

- 用戶希望透過 SMTP 發信。
- 用戶希望可以支援 HTML。

```
class MailLogger
 protected $ mailer = null;
 public function construct()
 $this-> mailer = new MailerAdapter();
 public function log($type, $message)
 $this-> mailer->addMail('jaceju@gmail.com');
 $this-> mailer->setFrom('me@example.com');
 $this-> mailer->send($type, $message);
```

```
require_once 'PHPMailer/class.phpmailer.php';
class MailerAdapter extends Mailer
{
 private $_mailer = null;


 public function __construct()
 {
 $this->_mailer = new PHPMailer();
 $this->_mailer->IsSMTP();
 $this->_mailer->Host = 'msa.hinet.net';
 $this->_mailer->Username = 'username';
 $this->_mailer->Password = 'password';
}
```

// 接下頁

轉接 PHPMailer

```
// 接上頁
 public function addMail($mail)
 $this-> mailer->AddAddress($mail);
 public function setFrom($from)
 $this-> mailer->SetFrom($from);
 public function send($subject, $body)
 $this-> mailer->Subject = $subject;
 $this-> mailer->MsgHTML($body);
 $this-> mailer->Send();
```

原來的三個方法都轉介為 PHPMailer 的方法


Adapter Pattern 小結

- Adapter Pattern 可以幫助我們包裝第三方套件來 跟現有的系統介面整合。
- Adapter Pattern 不會加入新的介面,而是把第三方套件的介面跟現有系統的介面之間做轉接的動作而已。
- Adapter 的切換可以透過 Simple Factory 或設定檔來實現。如上面我們可以改用設定檔來切換 Mailer 及 Mailer Adapter 兩個類別。

Template Method Pattern

客戶的需求

- 我們想要實作一個下載網路相簿的程式。
- 這個程式要支援多家網路相簿。
- 下載的流程大致上是相同的,但照片的擷取的方式可能不太一樣。


```
class PhotoAlbum
 protected $ albumType = '';
 public function construct($albumType)
 { $this-> albumType = $albumType; }
 public function download()
 主要的流程定義
 if (!$this-> openUrl()) {
 die ('無效的網址.');
 $this-> parsePage();
 _savePicture 方法做的事不
 $this-> savePicture();
 會因為相簿類型不同而改變
 protected function _savePicture() { echo "儲存照片\n"; }
// 接下頁
```

```
// 接上頁
 protected function _openUrl()
 switch ($this->_albumType) {
 case 'wretch':
 echo "開啟無名相簿網址\n";
 return true;
 case 'pixnet':
 echo "開啟 Pixnet 相簿網址\n";
 return true;
 default:
 return false;
// 接下頁
```

用 switch 判斷要取用哪個相簿的網址

```
// 接上頁
 protected function _parsePage()
 也要用 switch 判斷頁面的
 格式,以取得圖片網址
 switch ($this->_albumType) {
 case 'wretch':
 echo "解析無名相簿頁面,並存到陣列中\n";
 break;
 case 'pixnet':
 echo "解析 Pixnet 相簿頁面,並存到陣列中\n";
 break;
 default:
 break;
```

```
$albumList = array(
 new PhotoAlbum('wretch'),
 new PhotoAlbum('pixnet'),
);

foreach ($albumList as $album) {
 $album->download();
}
```

用建構子的參數來判斷 要下載哪一種相簿

這樣寫的問題

- 令人不安的 switch 又出現了。
- 如果又有新的相簿服務要加入下載,就得更改 _openUrl 和 _parsePage 兩個方法。

```
class PhotoAlbum
 public function download()
 if (!$this-> openUrl()) {
 die ('Invalid url.');
 $this-> parsePage();
 $this-> savePicture();
 protected function _savePicture() { echo "儲存照片\n"; }
 protected function openUrl() { return false; }
 protected function parsePage() {}
```

把 _openUrl 和 _parsePage 交給子類別完成,它們稱為勾子 (Hook)

```
class PhotoAlbum_Wretch extends PhotoAlbum
{
 protected function _openUrl()
 {
 echo "開啟無名相簿網址\n";
 return true;
 }

 protected function _parsePage()
 {
 echo "解析無名相簿頁面,並存到陣列中\n";
 }
}
```

子類別只要實作 _openUrl 和 _parsePage 兩個勾子方法即可

```
class PhotoAlbum_Pixnet extends PhotoAlbum
{
 protected function _openUrl()
 {
 echo "開啟 Pixnet 相簿網址\n";
 return true;
 }


 protected function _parsePage()
 {
 echo "解析 Pixnet 相簿頁面,並存到陣列中\n";
 }
}
```

子類別只要實作 _openUrl 和 _parsePage 兩個勾子方法即可

```
$albumList = array(
 new PhotoAlbum_Wretch(),
 new PhotoAlbum_Pixnet(),
);

foreach ($albumList as $album) {
 $album->download();
}
```

改用子類別來判斷要下載 哪一種相簿


另一種表現方式

- 客戶希望能夠替換資料排序的方式。
- 而這個方式可以讓客戶自行決定。

資料排序

```
sample = array(3, 7, 5, 1, 4, 5, 2);
sort($sample);
 排序的方向被寫死了
print_r($sample);
/* Output:
Array
 [0] => 1
 [1] => 2
 [2] \implies 3
 [3] => 4
 [4] => 5
 [5] => 5
 [6] => 7
* /
```

為什麼是 Template Method?

- 在 PHP 原始碼裡,陣列排序的方法 (zend_hash_sort) 提供了我們一個勾子。
- 而 sort 方法是使用預設的勾子 (array_data_compare)。
- 我們可以透過這個勾子替換陣列排序的順序。

資料排序

定義兩種不同的排序方法 (實作勾子)

現在我們可以更換排序方向了


Template Method Pattern 小結

- 在演算法或流程大致相同,但實作細節不同時, Template Method 可以提供解法方案。
- Template Method 的父類別的流程 (或演算法) 也是實作的一種。
- 實作細節有越多的不同,我們的流程就可以切得 越細,提供更多勾子 (Hook)。
- Don't call me, I call you. (好萊塢守則)


Composite Pattern

問題

- 樹狀型的權限系統中,如何讓使用者加入群組, 而群組也可以加入群組?
- 如何更直覺地儲存與呈現樹狀架構?


設計方向


使用者與群組

```
abstract class Auth
{
 protected $_name = '';

 public function __construct($name)
 {
 $this->_name = $name;
 }

 public function getName() { return $this->_name; }

 public function add(Auth $auth) {}

 public function display($depth = 0) {}
}
```

我們不必知道它是群組還是使用者

使用者與群組

```
class Group extends Auth
 protected $ authList = array();
 public function add (Auth $auth)
 if ($auth === $this) { die('Fail add!'); }
 $this-> authList[$auth->getName()] = $auth;
 public function display($depth = 0)
 echo str repeat(' ', $depth);
 echo $this-> name, "\n";
 foreach ($this-> authList as $name => $auth) {
 $auth->display($depth + 2);
 我們只要呼叫下一層的 display() 方法·
 剩下的事自動會發生
```

使用者與目錄

```
class User extends Auth
{
 public function display($depth = 0)
 {
 echo str_repeat(' ', $depth);
 echo $this->_name, "\n";
 }
}
```

把自己秀出來就好,其他不管

使用者與目錄

* /

```
$userGroup = new Group('Backend Users');
$adminGroup = new Group('Admin Users');
$managerGroup = new Group('Managers');
$user1 = new User('jace');
$user2 = new User('john');
$user3 = new User('justin');
$adminGroup->add($user1);
$adminGroup->add($user2);
$managerGroup->add($user3);
$userGroup->add($adminGroup);
$userGroup->add($managerGroup);
$userGroup->display();
 呼叫最上層的 display() 後,
 其他動作自動完成
/*
Backend Users
 Admin Users
 jace
 john
 Managers
 justin
```

Liskov 替換原則

- 子類別要能夠替換父類別。
- 也就是呼叫的程式不需要區分父類別或子類別。

Composite Pattern 小結

- Composite Pattern 可以用一致的方式來操作群組 與個體。
- Composite Pattern 很適合用來處理樹狀結構。
- 要小心別讓群組自己 add 到自己或自己的上一層, 以避免無限遞迴。
- 所以可以在物件裡保留一份對上一層群組的參考。

Observer Pattern

問題

- 會員註冊時,可能會同時會需要執行很多動作。
- 例如把會員資料寫入 Web 端資料庫、贈送折價券、 寄發通知信等。

```
class Member
 public function save()
 會員註冊時,通常需要再
 $this-> saveData();
 執行很多動作
 $this-> giveCoupon();
 $this-> sendMail();
 protected function _saveData() { echo "會員資料寫入資料庫\n"; }
 protected function _giveCoupon() { echo "贈送會員折價券\n"; }
 protected function sendMail() { echo "寄發會員通知信\n"; }
$member = new Member();
$member->save();
```

這樣寫的缺點

- 客戶經常會改變這裡的動作。
- 像是在某段期間註冊完成後,透過API更新客戶的ERP系統。
- 有什麼方法可以不必更動 save 方法,而可以擴充它?

```
interface Observer
{
 public function update(Subject $subject);
}
interface Subject
{
 public function register($name, Observer $observer);
 public function unregister($name);
 public function notify();
}

主題則需要知道自己有哪些觀察者,
```


並且也需要通知的方式

```
class Member implements Subject
 實作 Subject 介面的三個方法
 protected $ observerList = array();
 public function register($name, Observer $observer)
 $this-> observerList[$name] = $observer;
 public function unregister($name)
 unset($this-> observerList[$name]);
 Observer 的重點所在
 public function notify()
 foreach ($this-> observerList as $observer) {
 $observer->update($this);
  接下頁
```

```
// 接上頁
 protected $_data = array();
 public function getData()
 return $this-> data;
 public function save()
 $this-> saveData();
 $this->notify();
 通知要動作的 Observer
 protected function _saveData() { echo "會員資料寫入資料庫\n"; }
```

```
class Coupon implements Observer
 public function update(Subject $subject)
 echo "贈送會員折價券\n";
class Mail implements Observer
 public function update(Subject $subject)
 echo "寄發會員通知信\n";
$member = new Member();
$member->register('coupon', new Coupon());
$member->register('mail', new Mail());
$member->save();
```

Observer 獨立出來,這樣要增刪功能就容易得多


Observer Pattern 小結

- Observer Pattern 很適合在物件狀態更新時,需要同時執行其他功能的狀況。
- Observer Pattern 提供程式可以動態加入或移除物件對它的監聽。
- 我們也可以讓 Observer 只監聽有興趣的事件。
- 注意過於頻繁地呼叫 notify 方法,造成重複 update。

Part 1 小結

模式是一種框架嗎?

- 模式不是一種框架,但框架常會用到模式。
- 框架裡常會包含許多以模式存在的功能機制。
- 像 Zend Framework 裡的 Zend_Db_Adapter 就是把 PDO, MySQLi 等性質相近,但介面不同的套件轉介給自己的 Zend_Db 使用。

如何把模式導入設計?

- Design for Change.
- 如果目的明確,一開始可以考慮用模式設計。
- 比較好的方式是讓程式透過重構漸漸來接近模式。

下次見