设计模式 观察者模式 以微信公众服务为例

继续设计模式的文章, 今天给大家带来 观察者模式。

先来看看观察者模式的定义:

定义了对象之间的一对多的依赖,这样一来,当一个对象改变时,它的所有的依赖者都会收到通知并自动更新。

好了,对于定义的理解总是需要实例来解析的,如今的微信服务号相当火啊,下面就 以微信服务号为背景,给大家介绍观察者模式。

看一张图:

其中每个使用者都有上图中的3条线,为了使图片清晰省略了。

如上图所示, 服务号就是我们的主题, 使用者就是观察者。现在我们明确下功能:

- 1、服务号就是主题,业务就是推送消息
- 2、观察者只需要订阅主题,只要有新的消息就会送来
- 3、当不想要此主题消息时,取消订阅
- 4、只要服务号还在,就会一直有人订阅

好了, 现在我们来看看观察者模式的类图:

接下来就是代码时间了, 我们模拟一个微信3D彩票服务号, 和一些订阅者。

首先开始写我们的主题接口,和观察者接口:

```
1 package com.zhy.pattern.observer;
2
3 /**
4
 * 主题接口,所有的主题必须实现此接口
5
6
 * @author zhy
7
8
9
 public interface Subject
10 {
11
 * 注册一个观察着
12
13
 * @param observer
14
15
16
 public void registerObserver(Observer observer);
17
 /**
19
 * 移除一个观察者
20
21
 * @param observer
22
23
 public void removeObserver(Observer observer);
24
25
26
 * 通知所有的观察着
27
28
 public void notifyObservers();
29
30 }
1 package com.zhy.pattern.observer;
2
3 /**
4
 * @author zhy 所有的观察者需要实现此接口
5
6 public interface Observer
7
8
 public void update(String msg);
9
10 }
```

接下来3D服务号的实现类:

```
1 | package com.zhy.pattern.observer;
2
3 import java.util.ArrayList;
4 import java.util.List;
5
6 public class ObjectFor3D implements Subject
7
8
 private List<Observer> observers = new ArrayList<Observer>();
 /**10 * 3D彩票的号码
9
11
12
 private String msg;
13
14
 @Override
15
 public void registerObserver(Observer observer)
16
```

```
17
 observers.add(observer);
19
20
 @Override
21
 public void removeObserver(Observer observer)
22
23
 int index = observers.indexOf(observer);
24
 if (index >= 0)
25
26
 observers.remove(index);
27
28
 }
29
30
 @Override
31
 public void notifyObservers()
32
33
 for (Observer observer : observers)
34
 {
35
 observer.update(msg);
36
37
 }
38
39
 * 主题更新消息
40
41
 * @param msg
42
43
 public void setMsg(String msg)
44
45
 {
46
 this.msg = msg;
47
48
 notifyObservers();
49
50
51 }
```

模拟两个使用者:

```
package com.zhy.pattern.observer;
3
 public class Observer1 implements Observer
4
 {
5
6
 private Subject subject;
7
8
 public Observer1(Subject subject)
9
10
 this.subject = subject;
11
 subject.registerObserver(this);
12
13
 @Override
14
15
 public void update(String msg)
16
17
 System.out.println("observer1 得到 3D 号码 -->" + msg + ",
18
 }19
20 }
```

```
1  package com.zhy.pattern.observer;
2  
3  public class Observer2 implements Observer
4  {
5 private Subject subject;
6
```

```
public Observer2(Subject subject) 8 |
7
9
 this.subject = subject ;
 subject.registerObserver(this);
10
11
12
13
 @Override
14
 public void update(String msg)
15
16
 System.out.println("observer2 得到 3D 号码 -->" + msg + "我要
17
 }18
19
20
21 }
```

可以看出:服务号中维护了所有向它订阅消息的使用者,当服务号有新消息时,通知所有的使用者。整个架构是一种松耦合,主题的实现不依赖与使用者,当增加新的使用者时,主题的代码不需要改变;使用者如何处理得到的数据与主题无关;

最后看下测试代码:

```
1 | package com.zhy.pattern.observer.test;
3 import com.zhy.pattern.observer.ObjectFor3D;
4 import com.zhy.pattern.observer.Observer;
5 import com.zhy.pattern.observer.Observer1;
6 import com.zhy.pattern.observer.Observer2;
7 | import com.zhy.pattern.observer.Subject;
8
9
 public class Test
10 | {
11
 public static void main(String[] args)
12
 //模拟一个3D的服务号
13
 ObjectFor3D subjectFor3d = new ObjectFor3D();
14
15
 //客户1
16
 Observer observer1 = new Observer1(subjectFor3d);
 Observer observer2 = new Observer2(subjectFor3d);
17
18
19
 subjectFor3d.setMsg("20140420的3D号码是: 127");
20
 subjectFor3d.setMsg("20140421的3D号码是: 333");
21
22
 }
23 }
```

输出结果:

```
1observer1得到3D号码-->20140420的3D号码是:127, 我要记下来。2observer2得到3D号码-->20140420的3D号码是:127我要告诉舍友们。3observer1得到3D号码-->20140421的3D号码是:333, 我要记下来。4observer2得到3D号码-->20140421的3D号码是:333我要告诉舍友们。
```

对于JDK或者Andorid中都有很多地方实现了观察者模式,比如 XXXView.addXXXListenter , 当然了 XXXView.setOnXXXListener不一定是观察者模式,因为观察者模式是一种一对多的关系,对于setXXXListener是1对1的关系,应该叫回调。

恭喜你学会了观察者模式,上面的观察者模式使我们从无到有的写出,当然了java中已经帮我们实现了观察者模式,借助于java.util.Observable和java.util.Observer。

下面我们使用Java内置的类实现观察者模式:

首先是一个3D彩票服务号主题:

```
1 | package com.zhy.pattern.observer.java;
3 import java.util.Observable;
4
5
 public class SubjectFor3d extends Observable
6
7
 private String msg ;
8
9
10
 public String getMsg()
11
 {
12
 return msg;
13
 }
14
15
16
 * 主题更新消息
17
18
 * @param msg
19
20
21
 public void setMsg(String msg)
22
 this.msg = msg ;
23
24
 setChanged();
25
 notifyObservers();
26
 }
27 }
```

下面是一个双色球的服务号主题:

```
package com.zhy.pattern.observer.java;
3 import java.util.Observable;
5
  public class SubjectForSSQ extends Observable
6
7
 private String msg ;
8
9
10
 public String getMsg()
11
12
 return msg;
13
14
15
16
17
 * 主题更新消息
18
19
 * @param msg
20
 public void setMsg(String msg)
21
22
23
 this.msg = msg ;
24
 setChanged();
25
 notifyObservers();
26
27 }
```

最后是我们的使用者:

```
1 package com.zhy.pattern.observer.java;
2
```

```
3 \mid import java.util.0bservable; 4 \mid import java.util.0bserver;
5
6
 public class Observer1 implements Observer
7
8
9
 public void registerSubject(Observable observable)
10
 observable.addObserver(this);
11
12
13
 @Override
14
 public void update(Observable o, Object arg)
15
17
 if (o instanceof SubjectFor3d)
18
 {
19
 SubjectFor3d subjectFor3d = (SubjectFor3d) o;
20
 System.out.println("subjectFor3d's msg -- >" + subject
21
 }22
 if (o instanceof SubjectForSSQ)
23
24
 {
25
 SubjectForSSQ subjectForSSQ = (SubjectForSSQ) o;
26
 System.out.println("subjectForSSQ's msg -- >" + subjec
27
 }28
29 }
```

看一个测试代码:

```
package com.zhy.pattern.observer.java;
2
3
 public class Test
4
5
 public static void main(String[] args)
6
7
 SubjectFor3d subjectFor3d = new SubjectFor3d() ;
8
 SubjectForSSQ subjectForSSQ() ;
9
 Observer1 observer1 = new Observer1();
10
 observer1.registerSubject(subjectFor3d);
11
12
 observer1.registerSubject(subjectForSSQ);
13
14
 subjectFor3d.setMsg("hello 3d'nums : 110 ");
15
16
 subjectForSSQ.setMsg("ssq'nums : 12,13,31,5,4,3 15");
17
18
 }
19 }
```

测试结果:

```
1 subjectFor3d's msg -- >hello 3d'nums : 110
2 subjectForSSQ's msg -- >ssq'nums : 12,13,31,5,4,3 15
```

可以看出,使用Java内置的类实现观察者模式,代码非常简洁,对了addObserver,removeObserver,notifyObservers都已经为我们实现了,所有可以看出Observable (主题)是一个类,而不是一个接口,基本上书上都对于Java的如此设计抱有反面的态度,觉得Java内置的观察者模式,违法了面向接口编程这个原则,但是如果转念想一想,的确你拿一个主题在这写观察者模式(我们自己的实现),接口的思想很好,但是如果现在继续添加很多个主题,每个主题的ddObserver,removeObserver,notifyObservers代码基本都是相同的吧,接口是无法实

现代码复用的,而且也没有办法使用组合的模式实现这三个方法的复用,所以我觉得这里把这三个方法在类中实现是合理的。

