85-开源实战四(中): 剖析Spring框架中用来支持扩展的两种设计模式

上一节课中,我们学习了Spring框架背后蕴藏的一些经典设计思想,比如约定优于配置、低侵入松耦合、模块化轻量级等等。我们可以将这些设计思想借鉴到其他框架开发中,在大的设计层面提高框架的代码质量。这也是我们在专栏中讲解这部分内容的原因。

除了上一节课中讲到的设计思想,实际上,可扩展也是大部分框架应该具备的一个重要特性。所谓的框架可扩展,我们之前也提到过,意思就是,框架使用者在不修改框架源码的情况下,基于扩展点定制扩展新的功能。

前面在理论部分,我们也讲到,常用来实现扩展特性的设计模式有:观察者模式、模板模式、职责链模式、 策略模式等。今天,我们再剖析Spring框架为了支持可扩展特性用的2种设计模式:观察者模式和模板模 式。

话不多说,让我们正式开始今天的学习吧!

观察者模式在Spring中的应用

在前面我们讲到,Java、Google Guava都提供了观察者模式的实现框架。Java提供的框架比较简单,只包含java.util.Observable和java.util.Observer两个类。Google Guava提供的框架功能比较完善和强大:通过EventBus事件总线来实现观察者模式。实际上,Spring也提供了观察者模式的实现框架。今天,我们就再来讲一讲它。

Spring中实现的观察者模式包含三部分: Event事件(相当于消息)、Listener监听者(相当于观察者)、Publisher发送者(相当于被观察者)。我们通过一个例子来看下,Spring提供的观察者模式是怎么使用的。代码如下所示:

```
// Event事件
public class DemoEvent extends ApplicationEvent {
 private String message;
 public DemoEvent(Object source, String message) {
 super(source);
 public String getMessage() {
 return this.message;
  }
}
// Listener监听者
@Component
public class DemoListener implements ApplicationListener<DemoEvent> {
 public void onApplicationEvent(DemoEvent demoEvent) {
 String message = demoEvent.getMessage();
 System.out.println(message);
 }
}
// Publisher发送者
@Component
public class DemoPublisher {
```

```
@Autowired
private ApplicationContext applicationContext;

public void publishEvent(DemoEvent demoEvent) {
 this.applicationContext.publishEvent(demoEvent);
  }
}
```

从代码中,我们可以看出,框架使用起来并不复杂,主要包含三部分工作:定义一个继承ApplicationEvent的事件(DemoEvent);定义一个实现了ApplicationListener的监听器(DemoListener);定义一个发送者(DemoPublisher),发送者调用ApplicationContext来发送事件消息。

其中,ApplicationEvent和ApplicationListener的代码实现都非常简单,内部并不包含太多属性和方法。实际上,它们最大的作用是做类型标识之用(继承自ApplicationEvent的类是事件,实现ApplicationListener的类是监听器)。

```
public abstract class ApplicationEvent extends EventObject {
  private static final long serialVersionUID = 7099057708183571937L;
 private final long timestamp = System.currentTimeMillis();
 public ApplicationEvent(Object source) {
 super(source);
 public final long getTimestamp() {
 return this.timestamp;
  }
}
public class EventObject implements java.io.Serializable {
 private static final long serialVersionUID = 5516075349620653480L;
 protected transient Object source;
 public EventObject(Object source) {
 if (source == null)
 throw new IllegalArgumentException("null source");
 this.source = source;
 }
 public Object getSource() {
 return source;
 }
 public String toString() {
 return getClass().getName() + "[source=" + source + "]";
 }
}
public interface ApplicationListener<E extends ApplicationEvent> extends EventListener {
  void onApplicationEvent(E var1);
}
```

在前面讲到观察者模式的时候,我们提到,观察者需要事先注册到被观察者(JDK的实现方式)或者事件总线(EventBus的实现方式)中。那在Spring的实现中,观察者注册到了哪里呢?又是如何注册的呢?

我想你应该猜到了,我们把观察者注册到了ApplicationContext对象中。这里的ApplicationContext就相当 于Google EventBus框架中的"事件总线"。不过,稍微提醒一下,ApplicationContext这个类并不只是为 观察者模式服务的。它底层依赖BeanFactory(IOC的主要实现类),提供应用启动、运行时的上下文信 息,是访问这些信息的最顶层接口。

实际上,具体到源码来说,ApplicationContext只是一个接口,具体的代码实现包含在它的实现类 AbstractApplicationContext中。我把跟观察者模式相关的代码,摘抄到了下面。你只需要关注它是如何发 送事件和注册监听者就好,其他细节不需要细究。

```
public abstract class AbstractApplicationContext extends ... {
 private final Set<ApplicationListener<?>> applicationListeners;
 public AbstractApplicationContext() {
 this.applicationListeners = new LinkedHashSet();
 }
 public void publishEvent(ApplicationEvent event) {
 this.publishEvent(event, (ResolvableType)null);
 public void publishEvent(Object event) {
 this.publishEvent(event, (ResolvableType)null);
 protected void publishEvent(Object event, ResolvableType eventType) {
 //...
 Object applicationEvent;
 if (event instanceof ApplicationEvent) {
 applicationEvent = (ApplicationEvent)event;
 } else {
 applicationEvent = new PayloadApplicationEvent(this, event);
 if (eventType == null) {
 eventType = ((PayloadApplicationEvent)applicationEvent).getResolvableType();
 }
 }
 if (this.earlyApplicationEvents != null) {
 this.earlyApplicationEvents.add(applicationEvent);
 } else {
 this.getApplicationEventMulticaster().multicastEvent(
 (ApplicationEvent)applicationEvent, eventType);
 }
 if (this.parent != null) {
 if (this.parent instanceof AbstractApplicationContext) {
 ((AbstractApplicationContext)this.parent).publishEvent(event, eventType);
 } else {
 this.parent.publishEvent(event);
 }
 }
 }
 public void addApplicationListener(ApplicationListener<?> listener) {
 Assert.notNull(listener, "ApplicationListener must not be null");
 if (this.applicationEventMulticaster != null) {
 this.applicationEventMulticaster.addApplicationListener(listener);
 this.applicationListeners.add(listener);
```

```
public Collection<ApplicationListener<?>> getApplicationListeners() {
 return this.applicationListeners;
 protected void registerListeners() {
 Iterator var1 = this.getApplicationListeners().iterator();
 while(var1.hasNext()) {
 ApplicationListener<?> listener = (ApplicationListener)var1.next();
 this.getApplicationEventMulti
 }
 String[] listenerBeanNames = this.getBeanNamesForType(ApplicationListener.class, true, false);
 String[] var7 = listenerBeanNames;
 int var3 = listenerBeanNames.length;
 for(int var4 = 0; var4 < var3; ++var4) {</pre>
 String listenerBeanName = var7[var4];
 this.get Application Event Multicaster().add Application Listener Bean (listener Bean Name);\\
 }
 Set<ApplicationEvent> earlyEventsToProcess = this.earlyApplicationEvents;
 this.earlyApplicationEvents = null;
 if (earlyEventsToProcess != null) {
 Iterator var9 = earlyEventsToProcess.iterator();
 while(var9.hasNext()) {
 ApplicationEvent earlyEvent = (ApplicationEvent)var9.next();
 this.getApplicationEventMulticaster().multicastEvent(earlyEvent);
 }
 }
 }
}
```

从上面的代码中,我们发现,真正的消息发送,实际上是通过ApplicationEventMulticaster这个类来完成的。这个类的源码我只摘抄了最关键的一部分,也就是multicastEvent()这个消息发送函数。不过,它的代码也并不复杂,我就不多解释了。这里我稍微提示一下,它通过线程光,支持异步非阻塞、同步阻塞这两种类型的观察者模式。

```
public void multicastEvent(ApplicationEvent event) {
  this.multicastEvent(event, this.resolveDefaultEventType(event));
public void multicastEvent(final ApplicationEvent event, ResolvableType eventType) {
  ResolvableType type = eventType != null ? eventType : this.resolveDefaultEventType(event);
 Iterator var4 = this.getApplicationListeners(event, type).iterator();
  while(var4.hasNext()) {
 final ApplicationListener<?> listener = (ApplicationListener)var4.next();
 Executor executor = this.getTaskExecutor();
 if (executor != null) {
 executor.execute(new Runnable() {
 public void run() {
 SimpleApplicationEventMulticaster.this.invokeListener(listener, event);
 }
 });
 } else {
 this.invokeListener(listener, event);
```

```
}
}
```

借助Spring提供的观察者模式的骨架代码,如果我们要在Spring下实现某个事件的发送和监听,只需要做很少的工作,定义事件、定义监听器、往ApplicationContext中发送事件就可以了,剩下的工作都由Spring框架来完成。实际上,这也体现了Spring框架的扩展性,也就是在不需要修改任何代码的情况下,扩展新的事件和监听。

模板模式在Spring中的应用

刚刚讲的是观察者模式在Spring中的应用,现在我们再讲下模板模式。

我们来看下一下经常在面试中被问到的一个问题:请你说下Spring Bean的创建过程包含哪些主要的步骤。 这其中就涉及模板模式。它也体现了Spring的扩展性。利用模板模式,Spring能让用户定制Bean的创建过程。

Spring Bean的创建过程,可以大致分为两大步:对象的创建和对象的初始化。

对象的创建是通过反射来动态生成对象,而不是new方法。不管是哪种方式,说白了,总归还是调用构造函数来生成对象,没有什么特殊的。对象的初始化有两种实现方式。一种是在类中自定义一个初始化函数,并且通过配置文件,显式地告知Spring,哪个函数是初始化函数。我举了一个例子解释一下。如下所示,在配置文件中,我们通过init-method属性来指定初始化函数。

```
public class DemoClass {
 //...

public void initDemo() {
 //...初始化..
 }
}

// 配置: 需要通过init-method显式地指定初始化方法
<bean id="demoBean" class="com.xzg.cd.DemoClass" init-method="initDemo"></bean>
```

这种初始化方式有一个缺点,初始化函数并不固定,由用户随意定义,这就需要Spring通过反射,在运行时 动态地调用这个初始化函数。而反射又会影响代码执行的性能,那有没有替代方案呢?

Spring提供了另外一个定义初始化函数的方法,那就是让类实现Initializingbean接口。这个接口包含一个固定的初始化函数定义(afterPropertiesSet()函数)。Spring在初始化Bean的时候,可以直接通过bean.afterPropertiesSet()的方式,调用Bean对象上的这个函数,而不需要使用反射来调用了。我举个例子解释一下,代码如下所示。

```
public class DemoClass implements InitializingBean{
@Override
```

```
public void afterPropertiesSet() throws Exception {
 //...初始化...
}

// 配置: 不需要显式地指定初始化方法
<bean id="demoBean" class="com.xzg.cd.DemoClass"></bean>
```

尽管这种实现方式不会用到反射,执行效率提高了,但业务代码(DemoClass)跟框架代码 (InitializingBean)耦合在了一起。框架代码侵入到了业务代码中,替换框架的成本就变高了。所以,我 并不是太推荐这种写法。

实际上,在Spring对Bean整个生命周期的管理中,还有一个跟初始化相对应的过程,那就是Bean的销毁过程。我们知道,在Java中,对象的回收是通过JVM来自动完成的。但是,我们可以在将Bean正式交给JVM垃圾回收前,执行一些销毁操作(比如关闭文件句柄等等)。

销毁过程跟初始化过程非常相似,也有两种实现方式。一种是通过配置destory-method指定类中的销毁函数,另一种是让类实现DisposableBean接口。因为destory-method、DisposableBean跟init-method、InitializingBean非常相似,所以,这部分我们就不详细讲解了,你可以自行研究下。

实际上,Spring针对对象的初始化过程,还做了进一步的细化,将它拆分成了三个小步骤:初始化前置操作、初始化、初始化后置操作。其中,中间的初始化操作就是我们刚刚讲的那部分,初始化的前置和后置操作,定义在接口BeanPost<u>Processor</u>中。Bean<u>PostProcessor</u>的接口定义如下所示:


```
public interface BeanPostProcessor {
 Object postProcessBeforeInitialization(Object var1, String var2) throws BeansException;
 Object postProcessAfterInitialization(Object var1, String var2) throws BeansException;
}
```

我们再来看下,如何通过BeanPostProcessor来定义初始化前置和后置操作?

我们只需要定义一个实现了BeanPostProcessor接口的处理器类,并在配置文件中像配置普通Bean一样去配置就可以了。Spring中的ApplicationContext会自动检测在配置文件中实现了BeanPostProcessor接口的所有Bean,并把它们注册到BeanPostProcessor处理器列表中。在Spring容器创建Bean的过程中,Spring会逐一去调用这些处理器。

通过上面的分析,我们基本上弄清楚了Spring Bean的整个生命周期(创建加销毁)。针对这个过程,我画了一张图,你可以结合着刚刚讲解一块看下。

1.创建 2.初始化 3.使用 4.销毁

₩ 极客时间

不过,你可能会说,这里哪里用到了模板模式啊?模板模式不是需要定义一个包含模板方法的抽象模板类,以及定义子类实现模板方法吗?

实际上,这里的模板模式的实现,并不是标准的抽象类的实现方式,而是有点类似我们前面讲到的Callback回调的实现方式,也就是将要执行的函数封装成对象(比如,初始化方法封装成InitializingBean对象),传递给模板(BeanFactory)来执行。

重点回顾

好了,今天的内容到此就讲完了。我们一块来总结回顾一下,你需要重点掌握的内容。

今天我讲到了Spring中用到的两种支持扩展的设计模式,观察者模式和模板模式。

其中,观察者模式在Java、Google Guava、Spring中都有提供相应的实现代码。在平时的项目开发中,基于这些实现代码,我们可以轻松地实现一个观察者模式。

Java提供的框架比较简单,只包含java.util.Observable和java.util.Observer两个类。Google Guava提供的框架功能比较完善和强大,可以通过EventBus事件总线来实现观察者模式。Spring提供了观察者模式包含Event事件、Listener监听者、Publisher发送者三部分。事件发送到ApplicationContext中,然后,ApplicationConext将消息发送给事先注册好的监听者。

除此之外,我们还讲到模板模式在Spring中的一个典型应用,那就是Bean的创建过程。Bean的创建包含两个大的步骤,对象的创建和对象的初始化。其中,对象的初始化又可以分解为3个小的步骤:初始化前置操作、初始化、初始化后置操作。

课堂讨论

在Google Guava的EventBus实现中,被观察者发送消息到事件总线,事件总线根据消息的类型,将消息发送给可匹配的观察者。那在Spring提供的观察者模式的实现中,是否也支持按照消息类型匹配观察者呢?如果能,它是如何实现的?如果不能,你有什么方法可以让它支持吗?

欢迎留言和我分享你的想法。如果有收获,也欢迎你把这篇文章分享给你的朋友。

精选留言:

test 2020-05-18 09:25:40用反射获取的type [4赞]

● 悟光 2020-05-18 10:33:16

支持按照消息类型匹配观察者,最终调用 SimpleApplicationEventMulticaster 类的multicastEvent方法 通过反射匹配类型。根据配置采用异步还是同步的监听方式。

public void multicastEvent(final ApplicationEvent event, @Nullable ResolvableType eventType) {
 ResolvableType type = (eventType != null ? eventType : resolveDefaultEventType(event));
 Executor executor = getTaskExecutor();

```
for (ApplicationListener<?> listener : getApplicationListeners(event, type)) {
  if (executor != null) {
 executor.execute(() -> invokeListener(listener, event));
  }
  else {
 invokeListener(listener, event);
  }
}
```

● 我的腿腿 2020-05-18 08:14:44昨天刚好在隔壁小马哥那里看到了,两个课一起听,侧重点不同,都很重要啊 [2赞]

• Heaven 2020-05-18 18:02:40

看了下源码,其流程可以从

图片: https://uploader.shimo.im/f/fZuIVWFIlWQnnRFq.png

推送Event时候,去发送Event开始走

主要就是这个

[2赞]

在此方法中,会调用getApplicationListeners(event,eventType)函数

图片: https://uploader.shimo.im/f/3mZZvSBhmc8CXLnx.png

在这个方法中,会获取到对应的所有监听者,如何获取到的,会先通过一个锁来从一个名为retrieverCache的map中尝试获取到对应的监听者

如果拿不到,会进入到retrieveApplicationListeners()这个函数之中

图片: https://uploader.shimo.im/f/GFvS2QEKGlMctZrc.png

在这个方法中,会在add返回的结果的时候,会调用一个方法supportsEvent(),

这才是真正进行匹配的方法

图片: https://uploader.shimo.im/f/102la9Toglw5ZOyg.png

匹配事件和源类型是否一致,一致才算做可以发送