Microsoft® 微软(中国)有限公司

C#面向对象设计模式纵横谈

19. Observer 观察者(行为型模式)

李建忠

jianzhong.lee@gmail.com

设计模式论坛:

forum.softcompass.cor


上海祝成科技 高级培训讲师

www.softcompass.com


Microsoft[®] 微软(中国)有限公司


msdn

动机 (Motivation)

Microsoft® 微软(中国)有限公司

在软件构建过程中,我们需要为某些对象建立一种"通知依赖关系"——一个对象(目标对象)的状态发生改变,所有的依赖对象(观察者对象)都将得到通知。如果这样的依赖关系过于紧密,将使软件不能很好地抵御变化。

使用面向对象技术,可以将这种依赖关系弱化,并形成一种稳定的依赖关系。从而实现软件体系结构的松耦合。

意图 (Intent)

Microsoft® 微软(中国)有限公司

定义对象间的一种一对多的依赖关系,以便当一个对象的状态发生改变时,所有依赖于它的对象都得到通知并自动更新

——《设计模式》GoF


例说Observer应用

Codes in VS.NET

msdn

结构(Structure)

Microsoft® 微软(中国)有限公司


Microsoft® 微软(中国)有限公司

.NET 框架中的Observer

Events in C#

msdn

Observer模式的几个要点

Microsoft® 微软(中国)有限公司

- 使用面向对象的抽象,Observer模式使得我们可以独立地改变目标与观察者,从而使二者之间的依赖关系达致松耦合。
- 目标发送通知时,无需指定观察者,通知(可以携带通知信息作为参数)会自动传播。观察者自己决定是否需要订阅通知,目标对象对此一无所知。
- 在C#的event中,委托充当了抽象的Observer接口,而提供事件的对象充当了目标对象。委托是比抽象Observer接口更为松耦合的设计。

推荐资源


- 《设计模式:可复用面向对象软件的基础》GoF
- 《面向对象分析与设计》Grady Booch
- 《敏捷软件开发:原则、模式与实践》Robert C. Martin
- 《重构:改善既有代码的设计》 Martin Fowler
- 《Refactoring to Patterns》 Joshua Kerievsky

获取更多MSDN资源


- MSDN中文网站
 http://www.microsoft.com/china/msdn
- MSDN中文网络广播
 http://www.msdnwebcast.com.cn
- MSDN Flash http://www.microsoft.com/china/newsletter/case/ msdn.aspx
- MSDN开发中心 http://www.microsoft.com/china/msdn/Developer Center/default.mspx


Microsoft® 微软(中国)有限公司

Question & Answer

如需提出问题,请单击"提问"按钮并在 随后显示的浮动面板中输入问题内容。一 旦完成问题输入后,请单击"提问"按钮。


Microsoft® 微软(中国)有限公司

Mcresoff.

msdn