观察者模式

内容回顾

- 软件体系结构
- 软件设计模式

软件体系结构的定义(6)

- 一个软件系统的体系结构定义了组成系统的
 - 构件(components),
 - 连接件(connectors),和
 - 它们之间的匹配
- 这里,构件用于实施计算和保存状态,连接件用于表达构件之间的关系,构件和连接件之间的匹配表示了系统的拓扑结构。

什么是设计模式?

在我们写代码的过程中,如果一个问题反复发生,那么这个问题的解决方案就会被有效使用,这种被频繁使用的解决方案就叫做模式。

设计模式(Design pattern)是一套被反复使用、多数人知晓的、经过分类编目的、代码设计经验的总结。使用设计模式是为了可重用代码、让代码更容易被他人理解、保证代码可靠性。

"

善用合理的设计模式开发程序模块,能极大提高开发效率,减少代码的耦合度,减少bug的产生,能减少项目后期更新维护成本。

恭喜你!

你的团队刚刚赢得一纸合约,负责建立 Weather-O-Rama公司的下一代气象站-Internet气象观测站。

₩eather-O-Rama气象站 100 Main Street Tornado Alley, OK 45021

工作合约

恭喜贵公司获选为敝公司建立下一代Internet气象观测站! 该气象站必须建立在我们专利申请中的WeatherData对象 上,由WeatherData对象负责追踪目前的天气状况(温度、 湿度、气压)。我们希望贵公司能建立一个应用,有三种 布告板,分别显示目前的状况、气象统计及简单的预报。 当WeatherObject对象获得最新的测量数据时,三种布告板

而且,这是一个可以扩展的气象站,Weather-O-Rama气象 必须实时更新。 站希望公布一组API,好让其他开发人员可以写出自己的 气象布告板,并插入此应用中。我们希望贵公司能提供这

Weather-O-Rama气象站有很好的商业营运模式:一旦客 样的API。 户上钩, 他们使用每个布告板都要付钱。最好的部分就是, 为了感谢贵公司建立此系统, 我们将以公司的认股权支付

我们期待看到你的设计和应用的alpha版本。 真挚的

Johnny Humans

Johnny Hurricane——Weather-O-Rama气象站执行长 Wait. 我们正通客整理WeatherData源文件给你们。

WeatherData

getTemperature()
getHumidity()
getPressure()
measurementsChanged()

Weather对象知道如何跟物理气象站联系,以去打更新的数据。WeatherData 对象会随即更新单个布告板的显示:目前状况(温度、湿度、气压)、气象统计和天气预报

如同他们所承诺的,隔天早上收到了WeatherData源文件,看了一下代码, 一切都很直接:

显示装置

```
public class WeatherData {
  // 实例变量声明
 public void measurementsChanged () {
 调用 WeatherData 的三个
 getXxx()方法,以取得最近的
 float temp = getTemperature ();
 测量值。这些getXxx()方法已
 float humidity = getHumidity ();
 经实现好了。
 float pressure = getPressure ();
 currentConditionsDisplay.update (temp, humidity, pressure);
 statisticsDisplay.update (temp, humidity, pressure);
 forecastDisplay.update (temp, humidity, pressure);
 调用每个布告板更新显示,
 这里是其他WeatherData方法
 传入最新的测量。
 Sharpen your pencil
```


我们的实现有什么不合理?

```
public void measurementsChanged () {
 float temp = getTemperature ();
 float humidity = getHumidity ();
 float pressure = getPressure ();
 currentConditionsDisplay.update ( temp, humidity, pressure );
 statisticsDisplay.update ( temp, humidity, pressure );
 forecastDisplay.update ( temp, humidity, pressure );
}
```

针对具体实现编程,会导致我 们以后在增加或删除布告板时 必须修改程序。 至少,这里看起来像是一个统一的接口,布告板的方法名称都是update(),参数都是温度、湿度、气压。

改变的地方,需 要封装起来。

Weatherstation设计

实现接口 Subject,Observer,DisplayElement

```
public interface Subject {
 public void registerObserver (Observer o);
 这两个方法可以让0bserver注
 public void removeObserver (Observer o);
 册或者删除。
 public void notifyObservers ();
 当Subject的状态发声变化时调用这个方
 法来通知所有的观察者(Observers)。
public interface Observer {
 public void update (float temp, float humidity, float pressure);
 所有的观察者 (Observers)
 都必须实现Observer接口,
 所以所有的它们必须实现
 这些值是当测量值发生变化时观察者
 update()方法。
 (Observers) 从Subject获取的。
public interface DisplayElement{
 public void display ();
 DisplayElement接口仅包括
 一个display()方法, 当显
 示功能需要显示数据的时候
```

我们可以调用这个方法。

在WeatherData中实现主题接口

```
import java.util.ArrayList;
 public class WeatherData implements Subject {
 WeatherData现在实现了Subject接口。
 private ArrayList observers;
 private float temperature;
 private float humidity;
 private float pressure;
 增加了一个数组来获取观察者0bservers, 我
 public WeatherData (){
 们在构造函数中创建0bservers。
 observers = new ArrayList ();
 public void registerObserver (Observer o) {
 observers.add(o);
 public void removeObserver (Observer o) {
这里我们
 int j = observers.index0f(o);
实现了
 if (i >= 0) {
 observers.remove(j);
Subject
中的空方
 public void notifyObservers () {
 for (int j = 0; j < observers.size(); j++) {
 Observer observer = (Observer)observers.get(j);
 observer.update(temperature, humidity, pressure);
 当测量值发生变化时我们可以通知
 public void measurementsChanged ( ) {
 观察者observers。
 notifyObservers (); }
 public void setMeasurements(float temperature, float humidity, float pressure){
 this.temperature=temperature;
 this.humidity=humidity;
 this.pressure=pressure;
 measurementsChanged ();
 } //其他方法实现
```

实现当前环境显示

```
此布告板实现了Observer接口,所以
 它也实现了DisplayElement接口,
 可以从WeatherData对象中获得改变。
 因为我们的API规定所有的布告
 板都必须实现此接口。
oublic class CurrentConditionsDisplay implements Observer, DisplayElement
 private float temperature:
 private float humidity:
 构造器需要 weatherData对象(也
 private Subject weatherData;
 就是主题)作为注册之用。
 public CurrentConditionsDisplay(Subject weatherData) {
 this, weatherData = weatherData:
 weatherData.registerObserver(this);
 public void update(float temperature, float humidity, float pressure) {
 this, temperature = temperature;
 this.humidity = humidity:
 把温度和湿度保存起来,
 display();
 然后调用display()。
 public void display()
 System.out.println("Current conditions: " + temperature
 + "F degrees and " + humidity + "% humidity"):
 display()方法就只是
 把最近的温度和湿
 度显示出来。
```

启动气象站

1 先建立一个测试程序

public class WeatherStation {

气象站已经完成得差不多了,我们还需要一些代码将这一切连接起 来。这是我们的第一次尝试,本书中稍后我们会再回来确定每个 组件都能通过配置文件来达到容易"插拔"。现在开始测试吧:

weatherData.setMeasurements(82, 70, 29.2f);

weatherData.setMeasurements(78, 90, 29.2f):

```
_ WeatherData对象。
 public static void main(String[] args) {
 WeatherData weatherData = new WeatherData();
 CurrentConditionsDisplay currentDisplay =
如果你还不想下
 new CurrentConditionsDisplay(weatherData);
载完整的代码,
 StatisticsDisplay statisticsDisplay = new StatisticsDisplay(weatherData);
可以将这两行注
 #orecastDisplay forecastDisplay = new ForecastDisplay(weatherData);
 weatherData.setMeasurements(80, 65, 30.4f);
```

释掉,就能顺利 执行了。

模拟新的气象测量

并把WeatherData对象 传给它们。

Johnny Hurricane (Weather-O-Rama气象站的CEO) 刚刚来电告知,他们还需要酷热指数 (HeatIndex) 布告板,这是不可或缺的。细节如下:

酷热指数是一个结合温度和湿度的指数,用来显示人的温度感受。可以利用温度T和相对湿度RH套用下面的公式来计算酷热指数:

heatindex =

 $16.923 + 1.85212 * 10^{-1} * T + 5.37941 * RH - 1.00254 * 10^{-1} * T * RH + 9.41695 * 10^{-3} * T^2 + 7.28898 * 10^{-3} * RH^2 + 3.45372 * 10^{-4} * T^2 * RH - 8.14971 * 10^{-4} * T * RH^2 + 1.02102 * 10^{-5} * T^2 * RH^2 - 3.8646 * 10^{-5} * T^3 + 2.91583 * 10^{-5} * RH^3 + 1.42721 * 10^{-6} * T^3 * RH + 1.97483 * 10^{-7} * T * RH^3 - 2.18429 * 10^{-8} * T^3 * RH^2 + 8.43296 * <math>10^{-10} * T^2 * RH^3 - 4.81975 * 10^{-11} * T^3 * RH^3$

定义观察者模式: 类图

- •Subject只需要知道有某个实现了确定的接口(指Observers接口)的观察者(Observer)就可以了。
- •我们可以在任何时候增加观察者(Observer)。
- •我们不需要修改Subject的代码来增加新类型的观察者(Observer)。
- •我们可以分别重用Subject或者Observer。
- •对于Subject和Observer的修改均不会影响对方。
- OK, 这里又涉及到了一个设计原则:

1

Design Principle

相互之间有影响的对象应尽量采用 松耦合的设计 Strive for loosely coupled design between objects that interact. 松耦合的设计使得我们可以建 立富有柔性的面向对象的系 统,因为在对象之间的影响度 很小,所以便于扩展和修改,

观察者模式涉及到的类的交互图

认识观察者模式

我们看看报纸和杂志的订阅是怎么回事:

- 报社的业务就是出版报纸。
- 向某家报社订阅报纸,只要他们有新报纸出版,就会给你送来。只要你是他们的订户,你就会一直收到新报纸。
- 当你不想再看报纸的时候,取消订阅,他们就不会再送新报纸来。
- ◆ 只要报社还在运营,就会一直有人(或单位)向他们订阅报纸或取消订阅报纸。

担心错过对象村的重 大事件吗? 才不会呢! 我们可是订了报的!

出版者+订阅者=观察者模式

如果你了解报纸的订阅是怎么回事,其实就知道观察者模式是怎么回事,只是名称不太一样:出版者改称为"主题"(Subject),订阅者改称为"观察者"(Observer)。

让我们来看得更仔细一点:

观察者模式定义了对象之间的一对多依赖,这样一来,当一个对象改变状态时,它的所有依赖者都会收到通知并自动更新。

让我们看看这个定义,并和之前的例子做个对照:

观察者模式定义了一 系列对象之间的一对 多关系。

当一个对象改变状态, 其他依赖者都会收到 通知。