GoF 设计模式

创建型

- Abstract Factory(抽象工厂模式)
- Builder (生成器模式)
- Factory Method(工厂模式)
- Prototype (原型模式)
- Singleton (单件模式)

结构型

- Adapter (适配器模式)
- Bridge (桥接模式)
- Composite (组合模式)
- Decorator(装饰模式
- Facade (外观模式)
- Flyweight (享元模式)
- Proxy (代理模式)

行为型

- Chain of Responsibility(职责链模式)
- Command (命令模式)
- Interpreter (解释器模式)
- Iteartor (迭代器模式)
- Mediator (中介者模式)
- Memento (备忘录模式)
- Observer (观察者模式)
- State (状态模式)
- Strategy (策略模式)
- TemplateMethod (模板方法模式)
- Visitor(访问者模式)

Abstract Factory


```
Console.Read();
// "AbstractFactory"
abstract class AbstractFactory
 public abstract AbstractProductA CreateProductA();
 public abstract AbstractProductB CreateProductB();
// "ConcreteFactory1"
class ConcreteFactory1 : AbstractFactory
 public override AbstractProductA CreateProductA()
 return new ProductA1();
 public override AbstractProductB CreateProductB()
 return new ProductB1();
// "ConcreteFactory2"
class ConcreteFactory2: AbstractFactory
 public override AbstractProductA CreateProductA()
 return new ProductA2();
 public override AbstractProductB CreateProductB()
 return new ProductB2();
// "AbstractProductA"
abstract class AbstractProductA
// "AbstractProductB"
abstract class AbstractProductB
 public abstract void Interact(AbstractProductA a);
// "ProductA1"
class ProductA1 : AbstractProductA
```

```
// "ProductB1"
class ProductB1: AbstractProductB
 public override void Interact(AbstractProductA a)
 Console.WriteLine(this.GetType().Name +
 "interacts with " + a.GetType().Name);
// "ProductA2"
class ProductA2: AbstractProductA
// "ProductB2"
class ProductB2 : AbstractProductB
 public override void Interact(AbstractProductA a)
 Console.WriteLine(this.GetType().Name +
 "interacts with " + a.GetType().Name);
// "Client" - the interaction environment of the products
class Client
 private AbstractProductA AbstractProductA;
 private AbstractProductB AbstractProductB;
 // Constructor
 public Client(AbstractFactory factory)
 AbstractProductB = factory.CreateProductB();
 AbstractProductA = factory.CreateProductA();
 public void Run()
 AbstractProductB.Interact(AbstractProductA);
```

```
ProductB1 interacts with ProductA1
ProductB2 interacts with ProductA2
```

Builder


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Builder.Structural
 // MainApp test application
 public class MainApp
 public static void Main()
 // Create director and builders
 Director director = new Director();
 Builder b1 = new ConcreteBuilder1();
 Builder b2 = new ConcreteBuilder2();
 // Construct two products
 director.Construct(b1);
 Product p1 = b1.GetResult();
 p1.Show();
 director.Construct(b2);
 Product p2 = b2.GetResult();
 p2.Show();
 // Wait for user
 Console.Read();
 // "Director"
 class Director
```


```
{
 // Builder uses a complex series of steps
 public void Construct(Builder builder)
 builder.BuildPartA();
 builder.BuildPartB();
// "Builder"
abstract class Builder
 public abstract void BuildPartA();
 public abstract void BuildPartB();
 public abstract Product GetResult();
// "ConcreteBuilder1"
class ConcreteBuilder1: Builder
 private Product product = new Product();
 public override void BuildPartA()
 product.Add("PartA");
 public override void BuildPartB()
 product.Add("PartB");
 public override Product GetResult()
 return product;
// "ConcreteBuilder2"
class ConcreteBuilder2: Builder
 private Product product = new Product();
 public override void BuildPartA()
 product.Add("PartX");
 public override void BuildPartB()
 product.Add("PartY");
```

```
public override Product GetResult()
{
 return product;
}
}
// "Product"
class Product
{
 ArrayList parts = new ArrayList();
 public void Add(string part)
 {
 parts.Add(part);
 }
 public void Show()
 {
 Console.WriteLine("\nProduct Parts -----");
 foreach (string part in parts)
 Console.WriteLine(part);
 }
}
```

```
Product Parts -----
PartA
PartB

Product Parts -----
PartX
PartY
```

Factory Method


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Factory.Structural
 // MainApp test application
 class MainApp
 static void Main()
 // An array of creators
 Creator[] creators = new Creator[2];
 creators[0] = new ConcreteCreatorA();
 creators[1] = new ConcreteCreatorB();
 // Iterate over creators and create products
 foreach (Creator creator in creators)
 Product product = creator.FactoryMethod();
 Console.WriteLine("Created {0}",
 product.GetType().Name);
 // Wait for user
 Console.Read();
 // "Product"
 abstract class Product
 // "ConcreteProductA"
 class ConcreteProductA: Product
```

```
// "ConcreteProductB"
class ConcreteProductB: Product
// "Creator"
abstract class Creator
 public abstract Product FactoryMethod();
// "ConcreteCreator"
class ConcreteCreatorA: Creator
 public override Product FactoryMethod()
 return new ConcreteProductA();
// "ConcreteCreator"
class ConcreteCreatorB: Creator
 public override Product FactoryMethod()
 return new ConcreteProductB();
```

Created ConcreteProductA

Prototype


```
using System;
namespace DoFactory.GangOfFour.Prototype.Structural
 // MainApp test application
 class MainApp
 static void Main()
 // Create two instances and clone each
 ConcretePrototype1 p1 = new ConcretePrototype1("I");
 ConcretePrototype1 c1 = (ConcretePrototype1)p1.Clone();
 Console.WriteLine("Cloned: {0}", c1.Id);
 ConcretePrototype2 p2 = new ConcretePrototype2("II");
 ConcretePrototype2 c2 = (ConcretePrototype2)p2.Clone();
 Console.WriteLine("Cloned: {0}", c2.Id);
 // Wait for user
 Console.Read();
 // "Prototype"
 abstract class Prototype
 private string id;
 // Constructor
 public Prototype(string id)
 this.id = id;
```

```
}
 // Property
 public string Id
 get { return id; }
 public abstract Prototype Clone();
// "ConcretePrototype1"
class ConcretePrototype1: Prototype
 // Constructor
 public ConcretePrototype1(string id)
 : base(id)
 public override Prototype Clone()
 // Shallow copy
 return (Prototype)this.MemberwiseClone();
// "ConcretePrototype2"
class ConcretePrototype2: Prototype
 // Constructor
 public ConcretePrototype2(string id)
 : base(id)
 public override Prototype Clone()
 // Shallow copy
 return (Prototype)this.MemberwiseClone();
```

```
Cloned: II
```

Singleton

Singleton -instance : Singleton -Singleton() +Instance() : Singleton

```
using System;
namespace DoFactory.GangOfFour.Singleton.Structural
 // MainApp test application
 class MainApp
 static void Main()
 // Constructor is protected -- cannot use new
 Singleton s1 = Singleton.Instance();
 Singleton s2 = Singleton.Instance();
 if (s1 == s2)
 {
 Console.WriteLine("Objects are the same instance");
 // Wait for user
 Console.Read();
 // "Singleton"
 class Singleton
 private static Singleton instance;
 // Note: Constructor is 'protected'
 protected Singleton()
 public static Singleton Instance()
 // Use 'Lazy initialization'
 if (instance == null)
 instance = new Singleton();
 return instance;
```

```
}
}
}
```

Objects are the same instance

Adapter


```
using System;
namespace DoFactory.GangOfFour.Adapter.Structural
{
 // Mainapp test application
 class MainApp
 {
 static void Main()
 {
 // Create adapter and place a request
 Target target = new Adapter();
 target.Request();
 // Wait for user
 Console.Read();
 }
 }
 // "Target"
 class Target
 {
 public virtual void Request()
```

Called SpecificRequest()

Bridge


```
using System;
namespace DoFactory.GangOfFour.Bridge.Structural
 // MainApp test application
 class MainApp
 static void Main()
 Abstraction ab = new RefinedAbstraction();
 // Set implementation and call
 ab.Implementor = new ConcreteImplementorA();
 ab.Operation();
 // Change implemention and call
 ab.Implementor = <a href="new">new</a> ConcreteImplementorB();
 ab.Operation();
 // Wait for user
 Console.Read();
 // "Abstraction"
 class Abstraction
 protected Implementor implementor;
 // Property
 public Implementor Implementor
```

```
{
 set { implementor = value; }
 public virtual void Operation()
 implementor.Operation();
// "Implementor"
abstract class Implementor
 public abstract void Operation();
// "RefinedAbstraction"
class RefinedAbstraction: Abstraction
 public override void Operation()
 implementor.Operation();
// "ConcreteImplementorA"
class ConcreteImplementorA: Implementor
 public override void Operation()
 Console.WriteLine("ConcreteImplementorA Operation");
// "ConcreteImplementorB"
class ConcreteImplementorB: Implementor
{
 public override void Operation()
 Console.WriteLine("ConcreteImplementorB Operation");
```

```
ConcreteImplementorA Operation
ConcreteImplementorB Operation
```

Composite


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Composite.Structural
 // MainApp test application
 class MainApp
 static void Main()
 // Create a tree structure
 Composite root = new Composite("root");
 root.Add(new Leaf("Leaf A"));
 root.Add(new Leaf("Leaf B"));
 Composite comp = new Composite ("Composite X");
 comp.Add(new Leaf("Leaf XA"));
 comp.Add(new Leaf("Leaf XB"));
 root.Add(comp);
 root.Add(new Leaf("Leaf C"));
 // Add and remove a leaf
 Leaf leaf = new Leaf("Leaf D");
 root.Add(leaf);
 root.Remove(leaf);
 // Recursively display tree
 root.Display(1);
```

```
// Wait for user
 Console.Read();
// "Component"
abstract class Component
 protected string name;
 // Constructor
 public Component(string name)
 this.name = name;
 public abstract void Add(Component c);
 public abstract void Remove(Component c);
 public abstract void Display(int depth);
// "Composite"
class Composite: Component
 private ArrayList children = new ArrayList();
 // Constructor
 public Composite(string name)
 : base(name)
 public override void Add(Component component)
 children.Add(component);
 public override void Remove(Component component)
 children.Remove(component);
 public override void Display(int depth)
 Console.WriteLine(new String('-', depth) + name);
 // Recursively display child nodes
 foreach (Component component in children)
 component.Display(depth + 2);
 }
```

```
-root
---Leaf A
---Leaf B
---Composite X
----Leaf XA
----Leaf C
```

Decorator


```
using System;
namespace DoFactory.GangOfFour.Decorator.Structural
 // MainApp test application
 class MainApp
 static void Main()
 // Create ConcreteComponent and two Decorators
 ConcreteComponent c = new ConcreteComponent();
 ConcreteDecoratorA d1 = new ConcreteDecoratorA();
 ConcreteDecoratorB d2 = new ConcreteDecoratorB();
 // Link decorators
 d1.SetComponent(c);
 d2.SetComponent(d1);
 d2.Operation();
 // Wait for user
 Console.Read();
 // "Component"
 abstract class Component
```

```
public abstract void Operation();
// "ConcreteComponent"
class ConcreteComponent: Component
 public override void Operation()
 Console.WriteLine("ConcreteComponent.Operation()");
// "Decorator"
abstract class Decorator: Component
 protected Component component;
 public void SetComponent(Component component)
 this.component = component;
 public override void Operation()
 if (component != null)
 component.Operation();
// "ConcreteDecoratorA"
class ConcreteDecoratorA: Decorator
 private string addedState;
 public override void Operation()
 base.Operation();
 addedState = "New State";
 Console.WriteLine("ConcreteDecoratorA.Operation()");
// "ConcreteDecoratorB"
class ConcreteDecoratorB: Decorator
 public override void Operation()
 base.Operation();
```

```
AddedBehavior();

Console.WriteLine("ConcreteDecoratorB.Operation()");


void AddedBehavior()

{
}

}
```

```
ConcreteComponent.Operation()
ConcreteDecoratorA.Operation()
ConcreteDecoratorB.Operation()
```

Facade


```
using System;
namespace DoFactory.GangOfFour.Facade.Structural
{
 // Mainapp test application
 class MainApp
 {
 public static void Main()
 {
 Facade facade = new Facade();
 facade.MethodA();
 }
}
```

```
facade.MethodB();
 // Wait for user
 Console.Read();
// "Subsystem ClassA"
class SubSystemOne
 public void MethodOne()
 Console.WriteLine(" SubSystemOne Method");
// Subsystem ClassB"
class SubSystemTwo
 public void MethodTwo()
 Console.WriteLine(" SubSystemTwo Method");
// Subsystem ClassC"
class SubSystemThree
 public void MethodThree()
 Console.WriteLine(" SubSystemThree Method");
// Subsystem ClassD"
class SubSystemFour
 public void MethodFour()
 Console.WriteLine(" SubSystemFour Method");
// "Facade"
class Facade
 SubSystemOne one;
 SubSystemTwo two;
 SubSystemThree three;
 SubSystemFour four;
```

```
public Facade()
{
 one = new SubSystemOne();
 two = new SubSystemTwo();
 three = new SubSystemThree();
 four = new SubSystemFour();
}


public void MethodA()
{
 Console.WriteLine("\nMethodA() ---- ");
 one.MethodOne();
 two.MethodTwo();
 four.MethodFour();
}

public void MethodB()
{
 Console.WriteLine("\nMethodB() ---- ");
 two.MethodTwo();
 three.MethodThree();
}
```

```
MethodA() ----
SubSystemOne Method
SubSystemTwo Method

MethodB() ----
SubSystemTwo Method
SubSystemTwo Method
SubSystemThree Method
```

Flyweight


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Flyweight.Structural
 // MainApp test application
 class MainApp
 static void Main()
 // Arbitrary extrinsic state
 int extrinsic state = 22;
 FlyweightFactory f = new FlyweightFactory();
 // Work with different flyweight instances
 Flyweight fx = f.GetFlyweight("X");
 fx.Operation(--extrinsicstate);
 Flyweight fy = f.GetFlyweight("Y");
 fy.Operation(--extrinsicstate);
 Flyweight fz = f.GetFlyweight("Z");
 fz.Operation(--extrinsicstate);
 UnsharedConcreteFlyweight fu = new
 UnsharedConcreteFlyweight();
 fu.Operation(--extrinsicstate);
 // Wait for user
 Console.Read();
```

```
// "FlyweightFactory"
class FlyweightFactory
 private Hashtable flyweights = new Hashtable();
 // Constructor
 public FlyweightFactory()
 flyweights.Add("X", new ConcreteFlyweight());
 flyweights.Add("Y", new ConcreteFlyweight());
 flyweights.Add("Z", new ConcreteFlyweight());
 public Flyweight GetFlyweight(string key)
 return ((Flyweight)flyweights[key]);
// "Flyweight"
abstract class Flyweight
 public abstract void Operation(int extrinsicstate);
// "ConcreteFlyweight"
class ConcreteFlyweight: Flyweight
 public override void Operation(int extrinsicstate)
 Console.WriteLine("ConcreteFlyweight: " + extrinsicstate);
// "UnsharedConcreteFlyweight"
class UnsharedConcreteFlyweight: Flyweight
{
 public override void Operation(int extrinsicstate)
 Console.WriteLine("UnsharedConcreteFlyweight: " +
 extrinsicstate);
```

```
ConcreteFlyweight: 21
ConcreteFlyweight: 20
```


```
ConcreteFlyweight: 19
UnsharedConcreteFlyweight: 18
```

Proxy

Called RealSubject.Request()

Chain of Responsibility


```
using System;
namespace DoFactory.GangOfFour.Chain.Structural
{
 // MainApp test application
 class MainApp
 {
```

```
static void Main()
 // Setup Chain of Responsibility
 Handler h1 = new ConcreteHandler1();
 Handler h2 = new ConcreteHandler2();
 Handler h3 = new ConcreteHandler3();
 h1.SetSuccessor(h2);
 h2.SetSuccessor(h3);
 // Generate and process request
 int[] requests = { 2, 5, 14, 22, 18, 3, 27, 20 };
 foreach (int request in requests)
 h1.HandleRequest(request);
 // Wait for user
 Console.Read();
// "Handler"
abstract class Handler
 protected Handler successor;
 public void SetSuccessor(Handler successor)
 this.successor = successor;
 public abstract void HandleRequest(int request);
// "ConcreteHandler1"
class ConcreteHandler1: Handler
 public override void HandleRequest(int request)
 if (request \geq 0 && request < 10)
 Console.WriteLine("{0} handled request {1}",
 this.GetType().Name, request);
 else if (successor != null)
 successor.HandleRequest(request);
```

```
// "ConcreteHandler2"
class ConcreteHandler2: Handler
 public override void HandleRequest(int request)
 if (request >= 10 \&\& request < 20)
 Console.WriteLine("{0} handled request {1}",
 this.GetType().Name, request);
 else if (successor != null)
 successor.HandleRequest(request);
// "ConcreteHandler3"
class ConcreteHandler3: Handler
 public override void HandleRequest(int request)
 if (request \geq 20 && request < 30)
 Console.WriteLine("{0} handled request {1}",
 this.GetType().Name, request);
 else if (successor != null)
 successor.HandleRequest(request);
```

```
ConcreteHandler1 handled request 2

ConcreteHandler2 handled request 14

ConcreteHandler3 handled request 22


ConcreteHandler2 handled request 18

ConcreteHandler1 handled request 3

ConcreteHandler3 handled request 27

ConcreteHandler3 handled request 20
```

Command


```
using System;
namespace DoFactory.GangOfFour.Command.Structural
 // MainApp test applicatio
 class MainApp
 static void Main()
 // Create receiver, command, and invoker
 Receiver receiver = new Receiver();
 Command command = new ConcreteCommand(receiver);
 Invoker invoker = new Invoker();
 // Set and execute command
 invoker.SetCommand(command);
 invoker.ExecuteCommand();
 // Wait for user
 Console.Read();
 // "Command"
 abstract class Command
 protected Receiver receiver;
 // Constructor
 public Command(Receiver receiver)
```

```
this.receiver = receiver;
 public abstract void Execute();
// "ConcreteCommand"
class ConcreteCommand: Command
 // Constructor
 public ConcreteCommand(Receiver receiver) :
 base(receiver)
 public override void Execute()
 receiver.Action();
// "Receiver"
class Receiver
 public void Action()
 Console.WriteLine("Called Receiver.Action()");
// "Invoker"
class Invoker
 private Command command;
 public void SetCommand(Command command)
 this.command = command;
 public void ExecuteCommand()
 command.Execute();
```

Called Receiver.Action(

Interpreter


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Interpreter.Structural
 // MainApp test application
 class MainApp
 static void Main()
 Context context = new Context();
 // Usually a tree
 ArrayList list = new ArrayList();
 // Populate 'abstract syntax tree'
 list.Add(new TerminalExpression());
 list.Add(new NonterminalExpression());
 list.Add(new TerminalExpression());
 list.Add(new TerminalExpression());
 // Interpret
 foreach (AbstractExpression exp in list)
 exp.Interpret(context);
 // Wait for user
 Console.Read();
```

```
}
// "Context"
class Context
// "AbstractExpression"
abstract class AbstractExpression
 public abstract void Interpret(Context context);
// "TerminalExpression"
class TerminalExpression : AbstractExpression
 public override void Interpret(Context context)
 Console.WriteLine("Called Terminal.Interpret()");
// "NonterminalExpression"
class NonterminalExpression : AbstractExpression
 public override void Interpret(Context context)
 Console.WriteLine("Called Nonterminal.Interpret()");
```

```
Called Terminal.Interpret()
Called Nonterminal.Interpret()
Called Terminal.Interpret()
Called Terminal.Interpret()
```

Iterator


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Iterator.Structural
 // MainApp test application
 class MainApp
 static void Main()
 ConcreteAggregate a = new ConcreteAggregate();
 a[0] = "Item A";
 a[1] = "Item B";
 a[2] = "Item C";
 a[3] = "Item D";
 // Create Iterator and provide aggregate
 ConcreteIterator i = new ConcreteIterator(a);
 Console.WriteLine("Iterating over collection:");
 object item = i.First();
 while (item != null)
 Console.WriteLine(item);
 item = i.Next();
 // Wait for user
 Console.Read();
```

```
}
// "Aggregate"
abstract class Aggregate
 public abstract Iterator CreateIterator();
// "ConcreteAggregate"
class ConcreteAggregate: Aggregate
 private ArrayList items = new ArrayList();
 public override Iterator CreateIterator()
 return new ConcreteIterator(this);
 // Property
 public int Count
 get { return items.Count; }
 // Indexer
 public object this[int index]
 get { return items[index]; }
 set { items.Insert(index, value); }
// "Iterator"
abstract class Iterator
 public abstract object First();
 public abstract object Next();
 public abstract bool IsDone();
 public abstract object CurrentItem();
// "ConcreteIterator"
class ConcreteIterator: Iterator
 private ConcreteAggregate aggregate;
 private int current = 0;
 // Constructor
 public ConcreteIterator(ConcreteAggregate aggregate)
 this.aggregate = aggregate;
```


```
}
public override object First()
{
 return aggregate[0];
}
public override object Next()
{
 object ret = null;
 if (current < aggregate.Count - 1)
 {
 ret = aggregate[++current];
 }
 return ret;
}

public override object CurrentItem()
{
 return aggregate[current];
}

public override bool IsDone()
{
 return current >= aggregate.Count ? true : false;
}
}
```

```
Iterating over collection:
Item A
Item B
Item C
Item D
```

Mediator


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Mediator.Structural
 // Mainapp test application
 class MainApp
 static void Main()
 ConcreteMediator m = new ConcreteMediator();
 ConcreteColleague1 c1 = new ConcreteColleague1(m);
 ConcreteColleague2 c2 = new ConcreteColleague2(m);
 m.Colleague1 = c1;
 m.Colleague2 = c2;
 c1.Send("How are you?");
 c2.Send("Fine, thanks");
 // Wait for user
 Console.Read();
 // "Mediator"
 abstract class Mediator
 public abstract void Send(string message,
 Colleague colleague);
 // "ConcreteMediator"
 class ConcreteMediator: Mediator
```

```
private ConcreteColleague1 colleague1;
 private ConcreteColleague2 colleague2;
 public ConcreteColleague1 Colleague1
 set { colleague1 = value; }
 public ConcreteColleague2 Colleague2
 set { colleague2 = value; }
 public override void Send(string message,
 Colleague colleague)
 if (colleague == colleague 1)
 colleague2.Notify(message);
 else
 colleague1.Notify(message);
// "Colleague"
abstract class Colleague
 protected Mediator mediator;
 // Constructor
 public Colleague(Mediator mediator)
 this.mediator = mediator;
// "ConcreteColleague1"
class ConcreteColleague1: Colleague
 // Constructor
 public ConcreteColleague1(Mediator mediator)
 : base(mediator)
 public void Send(string message)
 mediator.Send(message, this);
```

```
Colleague2 gets message: How are you?
Colleague1 gets message: Fine, thanks
```

Memento


```
using System;
namespace DoFactory.GangOfFour.Memento.Structural
 // MainApp test application
 class MainApp
 static void Main()
 {
 Originator o = new Originator();
 o.State = "On";
 // Store internal state
 Caretaker c = new Caretaker();
 c.Memento = o.CreateMemento();
 // Continue changing originator
 o.State = "Off";
 // Restore saved state
 o.SetMemento(c.Memento);
 // Wait for user
 Console.Read();
 // "Originator"
 class Originator
 private string state;
 // Property
 public string State
 get { return state; }
 set
 {
 state = value;
 Console.WriteLine("State = " + state);
 public Memento CreateMemento()
 return (new Memento(state));
 public void SetMemento(Memento memento)
 Console.WriteLine("Restoring state:");
 State = memento.State;
```

```
// "Memento"
class Memento
 private string state;
 // Constructor
 public Memento(string state)
 this.state = state;
 // Property
 public string State
 get { return state; }
// "Caretaker"
class Caretaker
 private Memento memento;
 // Property
 public Memento Memento
 set { memento = value; }
 get { return memento; }
```

```
State = On
State = Off
Restoring state:
State = On
```

Observer


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Observer.Structural
 // MainApp test application
 class MainApp
 static void Main()
 // Configure Observer pattern
 ConcreteSubject s = new ConcreteSubject();
 s.Attach(new ConcreteObserver(s, "X"));
 s.Attach(new ConcreteObserver(s, "Y"));
 s.Attach(new ConcreteObserver(s, "Z"));
 // Change subject and notify observers
 s.SubjectState = "ABC";
 s.Notify();
 // Wait for user
 Console.Read();
 // "Subject"
 abstract class Subject
 private ArrayList observers = new ArrayList();
```

```
public void Attach(Observer observer)
 observers.Add(observer);
 public void Detach(Observer observer)
 observers.Remove(observer);
 public void Notify()
 foreach (Observer o in observers)
 o.Update();
// "ConcreteSubject"
class ConcreteSubject : Subject
 private string subjectState;
 // Property
 public string SubjectState
 get { return subjectState; }
 set { subjectState = value; }
// "Observer"
abstract class Observer
 public abstract void Update();
// "ConcreteObserver"
class ConcreteObserver: Observer
 private string name;
 private string observerState;
 private ConcreteSubject subject;
 // Constructor
 public ConcreteObserver(
 ConcreteSubject subject, string name)
 this.subject = subject;
 this.name = name;
```


```
public override void Update()
{
 observerState = subject.SubjectState;
 Console.WriteLine("Observer {0}'s new state is {1}",
 name, observerState);
}

// Property
public ConcreteSubject Subject
{
 get { return subject; }
 set { subject = value; }
}

}
```

```
Observer X's new state is ABC
Observer Y's new state is ABC
Observer Z's new state is ABC
```

State


```
using System;
namespace DoFactory.GangOfFour.State.RealWorld
{
 // MainApp test application
 class MainApp
 {
 static void Main()
 {
```

```
// Open a new account
 Account account = new Account("Jim Johnson");
 // Apply financial transactions
 account.Deposit(500.0);
 account.Deposit(300.0);
 account.Deposit(550.0);
 account.PayInterest();
 account.Withdraw(2000.00);
 account.Withdraw(1100.00);
 // Wait for user
 Console.Read();
// "State"
abstract class State
 protected Account account;
 protected double balance;
 protected double interest;
 protected double lowerLimit;
 protected double upperLimit;
 // Properties
 public Account Account
 get { return account; }
 set { account = value; }
 public double Balance
 get { return balance; }
 set { balance = value; }
 public abstract void Deposit(double amount);
 public abstract void Withdraw(double amount);
 public abstract void PayInterest();
// "ConcreteState"
// Account is overdrawn
class RedState: State
 double serviceFee;
 // Constructor
 public RedState(State state)
```

```
this.balance = state.Balance;
 this.account = state.Account;
 Initialize();
 private void Initialize()
 // Should come from a datasource
 interest = 0.0;
 lowerLimit = -100.0;
 upperLimit = 0.0;
 serviceFee = 15.00;
 public override void Deposit(double amount)
 balance += amount;
 StateChangeCheck();
 public override void Withdraw(double amount)
 amount = amount - serviceFee;
 Console.WriteLine("No funds available for withdrawal!");
 public override void PayInterest()
 // No interest is paid
 private void StateChangeCheck()
 if (balance > upperLimit)
 account.State = new SilverState(this);
// "ConcreteState"
// Silver is non-interest bearing state
class SilverState: State
 // Overloaded constructors
 public SilverState(State state) :
 this(state.Balance, state.Account)
 public SilverState(double balance, Account account)
```

```
{
 this.balance = balance;
 this.account = account;
 Initialize();
 private void Initialize()
 // Should come from a datasource
 interest = 0.0;
 lowerLimit = 0.0;
 upperLimit = 1000.0;
 public override void Deposit(double amount)
 balance += amount;
 StateChangeCheck();
 public override void Withdraw(double amount)
 balance -= amount;
 StateChangeCheck();
 public override void PayInterest()
 balance += interest * balance;
 StateChangeCheck();
 private void StateChangeCheck()
 if (balance < lowerLimit)</pre>
 account.State = new RedState(this);
 else if (balance > upperLimit)
 account.State = new GoldState(this);
// "ConcreteState"
// Interest bearing state
class GoldState: State
 // Overloaded constructors
```


```
public GoldState(State state)
 : this(state.Balance, state.Account)
public GoldState(double balance, Account account)
 this.balance = balance;
 this.account = account;
 Initialize();
private void Initialize()
 // Should come from a database
 interest = 0.05;
 lowerLimit = 1000.0;
 upperLimit = 10000000.0;
public override void Deposit(double amount)
 balance += amount;
 StateChangeCheck();
public override void Withdraw(double amount)
 balance -= amount;
 StateChangeCheck();
public override void PayInterest()
 balance += interest * balance;
 StateChangeCheck();
private void StateChangeCheck()
 if (balance < 0.0)
 account.State = new RedState(this);
 else if (balance < lowerLimit)</pre>
 account.State = new SilverState(this);
```

```
// "Context"
class Account
 private State state;
 private string owner;
 // Constructor
 public Account(string owner)
 // New accounts are 'Silver' by default
 this.owner = owner;
 state = new SilverState(0.0, this);
 // Properties
 public double Balance
 get { return state.Balance; }
 public State State
 get { return state; }
 set { state = value; }
 public void Deposit(double amount)
 state.Deposit(amount);
 Console.WriteLine("Deposited {0:C} --- ", amount);
 Console.WriteLine("Balance = {0:C}", this.Balance);
 Console. WriteLine(" Status = \{0\} \setminus n",
 this.State.GetType().Name);
 Console.WriteLine("");
 public void Withdraw(double amount)
 state.Withdraw(amount);
 Console.WriteLine("Withdrew {0:C} --- ", amount);
 Console.WriteLine("Balance = {0:C}", this.Balance);
 Console. WriteLine(" Status = \{0\} \setminus n",
 this.State.GetType().Name);
 public void PayInterest()
 state.PayInterest();
 Console.WriteLine("Interest Paid --- ");
 Console.WriteLine("Balance = {0:C}", this.Balance);
```

```
Console.WriteLine(" Status = {0}\n",
this.State.GetType().Name);
}
}
```

```
Deposited $500.00 ---
Deposited $300.00 ---
Deposited $550.00 ---
Interest Paid ---
Status = GoldState
Withdrew $1,100.00 ---
```

Strategy


```
using System;
namespace DoFactory.GangOfFour.Strategy.Structural
 // MainApp test application
 class MainApp
 static void Main()
 Context context;
 // Three contexts following different strategies
 context = new Context(new ConcreteStrategyA());
 context.ContextInterface();
 context = new Context(new ConcreteStrategyB());
 context.ContextInterface();
 context = new Context(new ConcreteStrategyC());
 context.ContextInterface();
 // Wait for user
 Console.Read();
 // "Strategy"
 abstract class Strategy
 public abstract void AlgorithmInterface();
 // "ConcreteStrategyA"
 class ConcreteStrategyA: Strategy
 public override void AlgorithmInterface()
 Console.WriteLine(
 "Called ConcreteStrategyA.AlgorithmInterface()");
```

```
// "ConcreteStrategyB"
class ConcreteStrategyB: Strategy
 public override void AlgorithmInterface()
 Console.WriteLine(
 "Called ConcreteStrategyB.AlgorithmInterface()");
// "ConcreteStrategyC"
class ConcreteStrategyC: Strategy
 public override void AlgorithmInterface()
 Console.WriteLine(
 "Called ConcreteStrategyC.AlgorithmInterface()");
// "Context"
class Context
 Strategy strategy;
 // Constructor
 public Context(Strategy strategy)
 this.strategy = strategy;
 public void ContextInterface()
 strategy.AlgorithmInterface();
```

```
Called ConcreteStrategyA.AlgorithmInterface()
Called ConcreteStrategyB.AlgorithmInterface()
Called ConcreteStrategyC.AlgorithmInterface()
```

Template Method


```
using System;
namespace DoFactory.GangOfFour.Template.Structural
 // MainApp test application
 class MainApp
 static void Main()
 AbstractClass c;
 c = new ConcreteClassA();
 c.TemplateMethod();
 c = new ConcreteClassB();
 c.TemplateMethod();
 // Wait for user
 Console.Read();
 // "AbstractClass"
 abstract class AbstractClass
 public abstract void PrimitiveOperation1();
 public abstract void PrimitiveOperation2();
 // The "Template method"
 public void TemplateMethod()
 PrimitiveOperation1();
 PrimitiveOperation2();
 Console.WriteLine("");
```


```
}
// "ConcreteClass"
class ConcreteClassA : AbstractClass
{
 public override void PrimitiveOperation1()
 {
 Console.WriteLine("ConcreteClassA.PrimitiveOperation1()");
 }
 public override void PrimitiveOperation2()
 {
 Console.WriteLine("ConcreteClassA.PrimitiveOperation2()");
 }
} class ConcreteClassB : AbstractClass
{
 public override void PrimitiveOperation1()
 {
 Console.WriteLine("ConcreteClassB.PrimitiveOperation1()");
 }
 public override void PrimitiveOperation2()
 {
 Console.WriteLine("ConcreteClassB.PrimitiveOperation2()");
 }
}

public override void PrimitiveOperation2()
{
 Console.WriteLine("ConcreteClassB.PrimitiveOperation2()");
}
```

```
ConcreteClassA.PrimitiveOperation1()
ConcreteClassA.PrimitiveOperation2()

ConcreteClassB.PrimitiveOperation1()
ConcreteClassB.PrimitiveOperation2()
```

Visitor


```
using System;
using System.Collections;
namespace DoFactory.GangOfFour.Visitor.Structural
{
 // MainApp test application
 class MainApp
 {
 static void Main()
 {
 // Setup structure
 ObjectStructure o = new ObjectStructure();
 o.Attach(new ConcreteElementA());
 o.Attach(new ConcreteElementB());
 // Create visitor objects
```

```
ConcreteVisitor1 v1 = new ConcreteVisitor1();
 ConcreteVisitor2 v2 = new ConcreteVisitor2();
 // Structure accepting visitors
 o.Accept(v1);
 o.Accept(v2);
 // Wait for user
 Console.Read();
// "Visitor"
abstract class Visitor
 public abstract void VisitConcreteElementA(
 ConcreteElementA concreteElementA);
 public abstract void VisitConcreteElementB(
 ConcreteElementB concreteElementB);
// "ConcreteVisitor1"
class ConcreteVisitor1: Visitor
 public override void VisitConcreteElementA(
 ConcreteElementA concreteElementA)
 Console.WriteLine("{0} visited by {1}",
 concreteElementA.GetType().Name, this.GetType().Name);
 public override void VisitConcreteElementB(
 ConcreteElementB concreteElementB)
 Console.WriteLine("{0} visited by {1}",
 concreteElementB.GetType().Name, this.GetType().Name);
// "ConcreteVisitor2"
class ConcreteVisitor2: Visitor
 public override void VisitConcreteElementA(
 ConcreteElementA concreteElementA)
 Console.WriteLine("{0} visited by {1}",
 concreteElementA.GetType().Name, this.GetType().Name);
 public override void VisitConcreteElementB(
 ConcreteElementB concreteElementB)
```

```
Console.WriteLine("{0} visited by {1}",
 concreteElementB.GetType().Name, this.GetType().Name);
// "Element"
abstract class Element
 public abstract void Accept(Visitor visitor);
// "ConcreteElementA"
class ConcreteElementA: Element
 public override void Accept(Visitor visitor)
 visitor.VisitConcreteElementA(this);
 public void OperationA()
// "ConcreteElementB"
class ConcreteElementB: Element
 public override void Accept(Visitor visitor)
 visitor.VisitConcreteElementB(this);
 public void OperationB()
// "ObjectStructure"
class ObjectStructure
 private ArrayList elements = new ArrayList();
 public void Attach(Element element)
 elements.Add(element);
 public void Detach(Element element)
 elements.Remove(element);
```

```
public void Accept(Visitor visitor)
{
 foreach (Element e in elements)
 {
 e.Accept(visitor);
 }
}
```

```
ConcreteElementA visited by ConcreteVisitor1

ConcreteElementB visited by ConcreteVisitor1

ConcreteElementA visited by ConcreteVisitor2

ConcreteElementB visited by ConcreteVisitor2
```