C# 中的委托和事件

Delegates & Events In C#

张子阳

www.tracefact.net jimmy_dev@163.com

引言

委托 和 事件在 .Net Framework 中的应用非常广泛,然而,较好地理解委托和事件对很多接触 C#时间不长的人来说并不容易。它们就像是一道槛儿,过了这个槛的人,觉得真是太容易了,而没有过去的人每次见到委托和事件就觉得心里别(biè)得慌,混身不自在。本文中,我将通过两个范例由浅入深地讲述什么是委托、为什么要使用委托、事件的由来、.Net Framework中的委托和事件、委托和事件对 Observer 设计模式的意义,对它们的中间代码也做了讨论。

将方法作为方法的参数

我们先不管这个标题如何的绕口,也不管委托究竟是个什么东西,来看下面这两个最简单的 方法,它们不过是在屏幕上输出一句问候的话语:

```
public void GreetPeople(string name) {
 // 做某些额外的事情,比如初始化之类,此处略
 EnglishGreeting(name);
}
public void EnglishGreeting(string name) {
 Console.WriteLine("Morning, " + name);
}
```

现在假设这个程序需要进行全球化,哎呀,不好了,我是中国人,我不明白"Morning"是什么意思,怎么办呢?好吧,我们再加个中文版的问候方法:

```
public void ChineseGreeting(string name){
 Console.WriteLine("早上好, " + name);
}
```

这时候, GreetPeople 也需要改一改了,不然如何判断到底用哪个版本的 Greeting 问候方法合适呢?在进行这个之前,我们最好再定义一个枚举作为判断的依据:

```
break;
case Language.Chinese:
 ChineseGreeting(name);
 break;
}
```

OK,尽管这样解决了问题,但我不说大家也很容易想到,这个解决方案的可扩展性很差,如果日后我们需要再添加韩文版、日文版,就不得不反复修改枚举和 GreetPeople()方法,以适应新的需求。

在考虑新的解决方案之前,我们先看看 GreetPeople 的方法签名:

```
public void GreetPeople(string name, Language lang)
```

我们仅看 string name,在这里,string 是参数类型,name 是参数变量,当我们赋给 name 字符串"jimmy"时,它就代表"jimmy"这个值;当我们赋给它"张子阳"时,它又代表着"张子阳"这个值。然后,我们可以在方法体内对这个 name 进行其他操作。哎,这简直是废话么,刚学程序就知道了。

如果你再仔细想想,假如 GreetPeople()方法可以接受一个参数变量,这个变量可以代表另一个方法,当我们给这个变量赋值 EnglishGreeting 的时候,它代表着 EnglsihGreeting() 这个方法;当我们给它赋值 ChineseGreeting 的时候,它又代表着 ChineseGreeting()方法。我们将这个参数变量命名为 MakeGreeting,那么不是可以如同给 name 赋值时一样,在调用 GreetPeople()方法的时候,给这个 MakeGreeting 参数也赋上值么(ChineseGreeting 或者 EnglsihGreeting等)? 然后,我们在方法体内,也可以像使用别的参数一样使用 MakeGreeting。但是,由于 MakeGreeting 代表着一个方法,它的使用方式应该和它被赋的方法(比如 ChineseGreeting)是一样的,比如:

```
MakeGreeting(name);
```

好了,有了思路了,我们现在就来改改 GreetPeople()方法,那么它应该是这个样子了:

```
public void GreetPeople(string name, *** MakeGreeting){
 MakeGreeting(name);
}
```

注意到 *** ,这个位置通常放置的应该是参数的类型,但到目前为止,我们仅仅是想到应该有个可以代表方法的参数,并按这个思路去改写 GreetPeople 方法,现在就出现了一个大问题: 这个代表着方法的 MakeGreeting 参数应该是什么类型的?

NOTE: 这里已不再需要枚举了,因为在给 MakeGreeting 赋值的时候动态地决定使用哪个方法,是 ChineseGreeting 还是 EnglishGreeting,而在这个两个方法内部,已经对使用"morning"还是"早上好"作了区分。

聪明的你应该已经想到了,现在是委托该出场的时候了,但讲述委托之前,我们再看看 MakeGreeting 参数所能代表的 ChineseGreeting()和 EnglishGreeting()方法的签名:

```
public void EnglishGreeting(string name)
public void ChineseGreeting(string name)
```

如同 name 可以接受 String 类型的 "true"和 "1",但不能接受 bool 类型的 true 和 int 类型的 1 一样。MakeGreeting 的 参数类型定义 应该能够确定 MakeGreeting 可以代表的 方法种类,再进一步讲,就是 MakeGreeting 可以代表的方法 的 参数类型和返回类型。

于是,委托出现了:它定义了 MakeGreeting 参数所能代表的方法的种类,也就是 MakeGreeting 参数的类型。

NOTE: 如果上面这句话比较绕口,我把它翻译成这样: string 定义了 name 参数所能代表的**值的种类**,也就是 name 参数的类型。

本例中委托的定义:

```
public delegate void GreetingDelegate(string name);
```

可以与上面 EnglishGreeting()方法的签名对比一下,除了加入了 delegate 关键字以外,其余的是不是完全一样?

现在, 让我们再次改动 GreetPeople()方法, 如下所示:

```
public void GreetPeople(string name, GreetingDelegate MakeGreeting){
 MakeGreeting(name);
}
```

如你所见,委托 GreetingDelegate 出现的位置与 string 相同,string 是一个类型,那么 GreetingDelegate 应该也是一个类型,或者叫类 (Class)。但是委托的声明方式和类却完全不同,这是怎么一回事?实际上,委托在编译的时候确实会编译成类。因为 Delegate 是一个类,所以在任何可以声明类的地方都可以声明委托。更多的内容将在下面讲述,现在,请看看这个范例的完整代码:

```
using System.Collections.Generic;
using System.Text;

namespace Delegate {
 //定义委托,它定义了可以代表的方法的类型
 public delegate void GreetingDelegate(string name);

class Program {
```

```
private static void EnglishGreeting(string name) {
 Console.WriteLine("Morning, " + name);
 private static void ChineseGreeting(string name) {
 Console.WriteLine("早上好, " + name);
 }
 //注意此方法,它接受一个 GreetingDelegate 类型的方法作为参数
 private static void GreetPeople(string name, GreetingDelegate
MakeGreeting) {
 MakeGreeting(name);
 }
 static void Main(string[] args) {
 GreetPeople("Jimmy Zhang", EnglishGreeting);
 GreetPeople("张子阳", ChineseGreeting);
 Console.ReadKey();
 }
 输出如下:
 Morning, Jimmy Zhang
 早上好, 张子阳
```

我们现在对委托做一个总结:

委托是一个类,它定义了方法的类型,使得可以将方法当作另一个方法的参数来进行传递,这种将方法动态地赋给参数的做法,可以避免在程序中大量使用 If-Else (Switch)语句,同时使得程序具有更好的可扩展性。

将方法绑定到委托

看到这里,是不是有那么点如梦初醒的感觉?于是,你是不是在想:在上面的例子中,我不一定要直接在GreetPeople()方法中给 name 参数赋值,我可以像这样使用变量:

```
static void Main(string[] args) {
 string name1, name2;
 name1 = "Jimmy Zhang";
 name2 = "张子阳";

 GreetPeople(name1, EnglishGreeting);
 GreetPeople(name2, ChineseGreeting);
```

```
Console.ReadKey();
}
```

而既然委托 GreetingDelegate 和 类型 string 的地位一样,都是定义了一种参数类型,那么,我是不是也可以这么使用委托?

```
static void Main(string[] args) {
 GreetingDelegate delegate1, delegate2;
 delegate1 = EnglishGreeting;
 delegate2 = ChineseGreeting;

 GreetPeople("Jimmy Zhang", delegate1);
 GreetPeople("张子阳", delegate2);
 Console.ReadKey();
}
```

如你所料,这样是没有问题的,程序一如预料的那样输出。这里,我想说的是委托不同于 string 的一个特性:可以将多个方法赋给同一个委托,或者叫将多个方法绑定到同一个委托, 当调用这个委托的时候,将依次调用其所绑定的方法。在这个例子中,语法如下:

```
static void Main(string[] args) {
 GreetingDelegate delegate1;
 delegate1 = EnglishGreeting; // 先给委托类型的变量赋值
 delegate1 += ChineseGreeting; // 给此委托变量再绑定一个方法

 // 将先后调用 EnglishGreeting 与 ChineseGreeting 方法
 GreetPeople("Jimmy Zhang", delegate1);
 Console.ReadKey();
}

输出为:
Morning, Jimmy Zhang

早上好, Jimmy Zhang
```

实际上,我们可以也可以绕过 GreetPeople 方法,通过委托来直接调用 EnglishGreeting 和 ChineseGreeting:

```
static void Main(string[] args) {
 GreetingDelegate delegate1;
 delegate1 = EnglishGreeting; // 先给委托类型的变量赋值
 delegate1 += ChineseGreeting; // 给此委托变量再绑定一个方法

// 将先后调用 EnglishGreeting 与 ChineseGreeting 方法
 delegate1 ("Jimmy Zhang");
 Console.ReadKey();
```

NOTE: 这在本例中是没有问题的,但回头看下上面 GreetPeople()的定义,在它之中可以做一些对于 EnglshihGreeting 和 ChineseGreeting 来说都需要进行的工作,为了简便我做了省略。

注意这里,第一次用的"=",是赋值的语法;第二次,用的是"+=",是绑定的语法。如果第一次就使用"+=",将出现"使用了未赋值的局部变量"的编译错误。

我们也可以使用下面的代码来这样简化这一过程:

```
GreetingDelegate delegate1 = new GreetingDelegate(EnglishGreeting);
delegate1 += ChineseGreeting; // 给此委托变量再绑定一个方法
```

看到这里,应该注意到,这段代码第一条语句与实例化一个类是何其的相似,你不禁想到: 上面第一次绑定委托时不可以使用"+="的编译错误,或许可以用这样的方法来避免:

```
GreetingDelegate delegate1 = new GreetingDelegate();
delegate1 += EnglishGreeting; // 这次用的是 "+=",绑定语法。
delegate1 += ChineseGreeting; // 给此委托变量再绑定一个方法
```

但实际上,这样会出现编译错误: "GreetingDelegate"方法没有采用"0"个参数的重载。 尽管这样的结果让我们觉得有点沮丧,但是编译的提示:"没有0个参数的重载"再次让我们联想到了类的构造函数。我知道你一定按捺不住想探个究竟,但再此之前,我们需要先把基础知识和应用介绍完。

既然给委托可以绑定一个方法,那么也应该有办法取消对方法的绑定,很容易想到,这个语法是 "一=":

```
static void Main(string[] args) {
 GreetingDelegate delegate1 = new GreetingDelegate(EnglishGreeting);
 delegate1 += ChineseGreeting; // 给此委托变量再绑定一个方法

 // 将先后调用 EnglishGreeting 与 ChineseGreeting 方法
 GreetPeople("Jimmy Zhang", delegate1);
 Console.WriteLine();

 delegate1 -= EnglishGreeting; //取消对 EnglishGreeting 方法的绑定
 // 将仅调用 ChineseGreeting
 GreetPeople("张子阳", delegate1);
 Console.ReadKey();
}
输出为:
Morning, Jimmy Zhang
早上好, Jimmy Zhang
```

让我们再次对委托作个总结:

使用委托可以将多个方法绑定到同一个委托变量,当调用此变量时(这里用"调用"这个词, 是因为此变量代表一个方法),可以依次调用所有绑定的方法。

事件的由来

我们继续思考上面的程序:上面的三个方法都定义在 Programe 类中,这样做是为了理解的方便,实际应用中,通常都是 GreetPeople 在一个类中,ChineseGreeting 和 EnglishGreeting 在另外的类中。现在你已经对委托有了初步了解,是时候对上面的例子做个改进了。假设我们将 GreetingPeople()放在一个叫 GreetingManager 的类中,那么新程序应该是这个样子的:

```
namespace Delegate {
 //定义委托,它定义了可以代表的方法的类型
 public delegate void GreetingDelegate(string name);
 //新建的 GreetingManager 类
 public class GreetingManager{
 public void GreetPeople(string name, GreetingDelegate MakeGreeting) {
 MakeGreeting(name);
 }
 class Program {
 private static void EnglishGreeting(string name) {
 Console.WriteLine("Morning, " + name);
 private static void ChineseGreeting(string name) {
 Console.WriteLine("早上好, " + name);
 }
 static void Main(string[] args) {
 // ... ...
```

这个时候,如果要实现前面演示的输出效果,Main方法我想应该是这样的:

```
static void Main(string[] args) {
 GreetingManager gm = new GreetingManager();
```

```
gm.GreetPeople("Jimmy Zhang", EnglishGreeting);
gm.GreetPeople("张子阳", ChineseGreeting);
}
```

我们运行这段代码,嗯,没有任何问题。程序一如预料地那样输出了:

```
Morning, Jimmy Zhang
早上好,张子阳
```

现在,假设我们需要使用上一节学到的知识,将多个方法绑定到同一个委托变量,该如何做呢?让我们再次改写代码:

```
static void Main(string[] args) {
 GreetingManager gm = new GreetingManager();
 GreetingDelegate delegate1;
 delegate1 = EnglishGreeting;
 delegate1 += ChineseGreeting;

gm.GreetPeople("Jimmy Zhang", delegate1);
}
输出:
Morning, Jimmy Zhang
早上好, Jimmy Zhang
```

到了这里,我们不禁想到:面向对象设计,讲究的是对象的封装,既然可以声明委托类型的变量(在上例中是 delegatel),我们何不将这个变量封装到 GreetManager 类中?在这个类的客户端中使用不是更方便么?于是,我们改写 GreetManager 类,像这样:

```
public class GreetingManager {
 //在 GreetingManager 类的内部声明 delegate1 变量
 public GreetingDelegate delegate1;

public void GreetPeople(string name, GreetingDelegate MakeGreeting) {
 MakeGreeting(name);
 }
}
```

现在,我们可以这样使用这个委托变量:

```
static void Main(string[] args) {
 GreetingManager gm = new GreetingManager();
 gm.delegate1 = EnglishGreeting;
 gm.delegate1 += ChineseGreeting;

gm.GreetPeople("Jimmy Zhang", gm.delegate1);
```

}

尽管这样达到了我们要的效果,但是似乎并不美气,光是第一个方法注册用"=",第二个用"+="就让人觉得别扭。此时,轮到 Event 出场了,C#中可以使用事件来专门完成这项工作,我们改写 GreetingManager 类,它变成了这个样子:

```
public class GreetingManager{
 //这一次我们在这里声明一个事件
 public event GreetingDelegate MakeGreet;

public void GreetPeople(string name, GreetingDelegate MakeGreeting) {
 MakeGreeting(name);
 }
}
```

很容易注意到: MakeGreet 事件的声明与之前委托变量 delegate1 的声明唯一的区别是多了一个 event 关键字。看到这里,你差不多明白到: 事件其实没什么不好理解的,声明一个事件不过类似于声明一个委托类型的变量而已。

我们想当然地改写 Main 方法:

这次,你会得到编译错误:事件"Delegate. GreetingManager. MakeGreet"只能出现在 += 或 -= 的左边(从类型"Delegate. GreetingManager"中使用时除外)。

事件和委托的编译代码

这时候,我们不得不注释掉编译错误的行,然后重新进行编译,再借助 Reflactor 来对 event 的声明语句做一探究,看看为什么会发生这样的错误:

```
public event GreetingDelegate MakeGreet;
```

可以看到,实际上尽管我们在 GreetingManager 里将 MakeGreet 声明为 public, 但是,实际上 MakeGreet 会被编译成 私有字段,难怪会发生上面的编译错误了,因为它根本就不允许在 GreetingManager 类的外面以赋值的方式访问。

我们进一步看下 MakeGreet 所产生的代码:

现在已经很明确了: MakeGreet 确实是一个 GreetingDelegate 类型的委托,只不过不管是不是声明为 public,它总是被声明为 private。另外,它还有两个方法,分别是 add_MakeGreet和 remove_MakeGreet,这两个方法分别用于注册委托类型的方法和取消注册,实际上也就是: "+="对应 add_MakeGreet,"-="对应 remove_MakeGreet。而这两个方法的访问限制取决于声明事件时的访问限制符。

在 add_MakeGreet()方法内部,实际上调用了 System. Delegate 的 Combine()静态方法,这个方法用于将当前的变量添加到委托链表中。我们前面提到过两次,说委托实际上是一个类,在我们定义委托的时候:

```
public delegate void GreetingDelegate(string name);
```

当编译器遇到这段代码的时候,会生成下面这样一个完整的类:

```
public class GreetingDelegate:System.MulticastDelegate{
 public GreetingDelegate(object @object, IntPtr method);
 public virtual IAsyncResult BeginInvoke(string name, AsyncCallback callback,
 object @object);
 public virtual void EndInvoke(IAsyncResult result);
 public virtual void Invoke(string name);
}
```

```
☐ ☐ GreetingDelegate
☐ ☐ Base Types
☐ ☐ System.MulticastDelegate
☐ ☐ Delegate
☐ .ctor(Object, IntPtr)
☐ BeginInvoke(String, AsyncCallback, Object) : IAsyncResult
☐ EndInvoke(IAsyncResult) : Void
☐ Invoke(String) : Void
```

关于这个类的更深入内容,可以参阅《CLR Via C#》等相关书籍,这里就不再讨论了。

委托、事件与 Observer 设计模式

范例说明

上面的例子已不足以再进行下面的讲解了,我们来看一个新的范例,因为之前已经介绍了很多的内容,所以本节的进度会稍微快一些:

假设我们有个高档的热水器,我们给它通上电,当水温超过 95 度的时候: 1、扬声器会开始 发出语音,告诉你水的温度; 2、液晶屏也会改变水温的显示,来提示水已经快烧开了。

现在我们需要写个程序来模拟这个烧水的过程,我们将定义一个类来代表热水器,我们管它叫: Heater,它有代表水温的字段,叫做 temperature;当然,还有必不可少的给水加热方法BoilWater(),一个发出语音警报的方法MakeAlert(),一个显示水温的方法,ShowMsg()。

```
// 显示水温
private void ShowMsg(int param) {
 Console.WriteLine("Display: 水快开了, 当前温度: {0}度。" , param);
 }
}

class Program {
 static void Main() {
 Heater ht = new Heater();
 ht.BoilWater();
 }
}
```

Observer 设计模式简介

上面的例子显然能完成我们之前描述的工作,但是却并不够好。现在假设热水器由三部分组成:热水器、警报器、显示器,它们来自于不同厂商并进行了组装。那么,应该是**热水器**仅仅负责烧水,它不能发出警报也不能显示水温;在水烧开时由**警报器**发出警报、**显示器**显示提示和水温。

这时候,上面的例子就应该变成这个样子:

```
// 热水器
public class Heater {
 private int temperature;

 // 烧水
 private void BoilWater() {
 for (int i = 0; i <= 100; i++) {
 temperature = i;
 }
 }
}

// 警报器
public class Alarm{
 private void MakeAlert(int param) {
 Console.WriteLine("Alarm: 嘀嘀嘀, 水已经 {0} 度了: " , param);
 }
}
```

```
// 显示器
public class Display{
 private void ShowMsg(int param) {
 Console.WriteLine("Display: 水已烧开, 当前温度: {0}度。" , param);
 }
}
```

这里就出现了一个问题:如何在水烧开的时候通知报警器和显示器?在继续进行之前,我们先了解一下 Observer 设计模式,Observer 设计模式中主要包括如下两类对象:

- Subject: 监视对象,它往往包含着其他对象所感兴趣的内容。在本范例中,热水器就是一个监视对象,它包含的其他对象所感兴趣的内容,就是 temprature 字段,当这个字段的值快到 100 时,会不断把数据发给监视它的对象。
- Observer: 监视者,它监视 Subject,当 Subject 中的某件事发生的时候,会告知 Observer,而 Observer则会采取相应的行动。在本范例中,Observer有警报器和显示器,它们采取的行动分别是发出警报和显示水温。

在本例中,事情发生的顺序应该是这样的:

- 1. 警报器和显示器告诉热水器,它对它的温度比较感兴趣(注册)。
- 2. 热水器知道后保留对警报器和显示器的引用。
- 3. 热水器进行烧水这一动作,当水温超过95度时,通过对警报器和显示器的引用,自动调用警报器的MakeAlert()方法、显示器的ShowMsg()方法。

类似这样的例子是很多的,GOF 对它进行了抽象,称为 Observer 设计模式: **Observer 设计**模式是为了定义对象间的一种一对多的依赖关系,以便于当一个对象的状态改变时,其他依赖于它的对象会被自动告知并更新。Observer 模式是一种松耦合的设计模式。

实现范例的 Observer 设计模式

我们之前已经对委托和事件介绍很多了,现在写代码应该很容易了,现在在这里直接给出代码,并在注释中加以说明。

```
using System.Collections.Generic;
using System.Text;

namespace Delegate {
 // 热水器
 public class Heater {
 private int temperature;
 public delegate void BoilHandler(int param); //声明委托
 public event BoilHandler BoilEvent; //声明事件
```

```
// 烧水
 public void BoilWater() {
 for (int i = 0; i <= 100; i++) {
 temperature = i;
 if (temperature > 95) {
 if (BoilEvent != null) { //如果有对象注册
 BoilEvent(temperature);//调用所有注册对象的方法
 }
 }
 }
 }
 }
 // 警报器
 public class Alarm {
 public void MakeAlert(int param) {
 Console.WriteLine("Alarm: 嘀嘀嘀, 水已经 {0} 度了: ", param);
 }
 // 显示器
 public class Display {
 public static void ShowMsg(int param) { //静态方法
 Console.WriteLine("Display: 水快烧开了, 当前温度: {0}度。", param);
 }
 }
 class Program {
 static void Main() {
 Heater heater = new Heater();
 Alarm alarm = new Alarm();
 heater.BoilEvent += alarm.MakeAlert; //注册方法
 heater.BoilEvent += (new Alarm()).MakeAlert; //给匿名对象注册方法
 heater.BoilEvent += Display.ShowMsg; //注册静态方法
 heater.BoilWater(); //烧水, 会自动调用注册过对象的方法
 }
 }
输出为:
Alarm: 嘀嘀嘀, 水已经 96 度了:
Alarm: 嘀嘀嘀, 水已经 96 度了:
Display: 水快烧开了, 当前温度: 96度。
```

.Net Framework 中的委托与事件

尽管上面的范例很好地完成了我们想要完成的工作,但是我们不仅疑惑:为什么.Net Framework 中的事件模型和上面的不同?为什么有很多的 EventArgs 参数?

在回答上面的问题之前,我们先搞懂 . Net Framework 的编码规范:

- 委托类型的名称都应该以 EventHandler 结束。
- 委托的原型定义:有一个 void 返回值,并接受两个输入参数:一个 Object 类型,一个 EventArgs 类型(或继承自 EventArgs)。
- 事件的命名为 委托去掉 EventHandler 之后剩余的部分。
- 继承自 EventArgs 的类型应该以 EventArgs 结尾。

再做一下说明:

- 1. 委托声明原型中的 Object 类型的参数代表了 Subject, 也就是监视对象, 在本例中是 Heater(热水器)。回调函数(比如 Alarm 的 MakeAlert)可以通过它访问触发事件的对象 (Heater)。
- 2. EventArgs 对象包含了 Observer 所感兴趣的数据,在本例中是 temperature。

上面这些其实不仅仅是为了编码规范而已,这样也使得程序有更大的灵活性。比如说,如果我们不光想获得热水器的温度,还想在 Observer 端(警报器或者显示器)方法中获得它的生产日期、型号、价格,那么委托和方法的声明都会变得很麻烦,而如果我们将热水器的引用传给警报器的方法,就可以在方法中直接访问热水器了。

现在我们改写之前的范例, 让它符合 . Net Framework 的规范:

```
using System;
using System.Collections.Generic;
using System. Text;
namespace Delegate {
 // 热水器
 public class Heater {
 private int temperature;
 // 添加型号作为演示
 public string type = "RealFire 001";
 public string area = "China Xian";
 // 添加产地作为演示
 //声明委托
 public delegate void BoiledEventHandler(Object sender, BoliedEventArgs e);
 //声明事件
 public event BoiledEventHandler Boiled;
 // 定义BoliedEventArgs类,传递给Observer所感兴趣的信息
 public class BoliedEventArgs : EventArgs {
```

```
public readonly int temperature;
 public BoliedEventArgs(int temperature) {
 this.temperature = temperature;
 }
 // 可以供继承自 Heater 的类重写,以便继承类拒绝其他对象对它的监视
 protected virtual void OnBolied(BoliedEventArgs e) {
 if (Boiled != null) { // 如果有对象注册
 Boiled(this, e); // 调用所有注册对象的方法
 }
 }
 // 烧水。
 public void BoilWater() {
 for (int i = 0; i <= 100; i++) {
 temperature = i;
 if (temperature > 95) {
 //建立 BoliedEventArgs 对象。
 BoliedEventArgs e = new BoliedEventArgs(temperature);
 OnBolied(e); // 调用 OnBolied 方法
 }
 }
 }
 // 警报器
 public class Alarm {
 public void MakeAlert(Object sender, Heater.BoliedEventArgs e) {
 Heater heater = (Heater)sender; //这里是不是很熟悉呢?
 //访问 sender 中的公共字段
 Console.WriteLine("Alarm: {0} - {1}: ", heater.area, heater.type);
 Console.WriteLine("Alarm: 嘀嘀嘀, 水已经 {0} 度了: ", e.temperature);
 Console.WriteLine();
 }
 }
 // 显示器
 public class Display {
 public static void ShowMsg(Object sender, Heater.BoliedEventArgs e) { //
静态方法
 Heater heater = (Heater)sender;
 Console.WriteLine("Display: \{0\} - \{1\}: ", heater.area, heater.type);
 Console.WriteLine("Display: 水快烧开了, 当前温度: {0}度。", e.temperature);
```

```
Console.WriteLine();
 }
 }
 class Program {
 static void Main() {
 Heater heater = new Heater();
 Alarm alarm = new Alarm();
 heater.Boiled += alarm.MakeAlert; //注册方法
 heater.Boiled += (new Alarm()).MakeAlert; //给匿名对象注册方法
 heater.Boiled += new Heater.BoiledEventHandler(alarm.MakeAlert); //
也可以这么注册
 heater.Boiled += Display.ShowMsg;
 //注册静态方法
 heater.BoilWater(); //烧水, 会自动调用注册过对象的方法
 }
 }
输出为:
Alarm: China Xian - RealFire 001:
Alarm: 嘀嘀嘀, 水已经 96 度了:
Alarm: China Xian - RealFire 001:
Alarm: 嘀嘀嘀, 水已经 96 度了:
Alarm: China Xian - RealFire 001:
Alarm: 嘀嘀嘀, 水已经 96 度了:
Display: China Xian - RealFire 001:
Display: 水快烧开了, 当前温度: 96度。
// 省略 ...
```

总结

在本文中我首先通过一个 GreetingPeople 的小程序向大家介绍了委托的概念、委托用来做什么,随后又引出了事件,接着对委托与事件所产生的中间代码做了粗略的讲述。

在第二个稍微复杂点的热水器的范例中,我向大家简要介绍了 Observer 设计模式,并通过实现这个范例完成了该模式,随后讲述了. Net Framework 中委托、事件的实现方式。

本文的源码可以在<u>http://www.tracefact.net/sourcecode/delegates-and-events.rar</u> 下载。

希望这篇文章能给你带来帮助。