

Observer Pattern Keeping your Objects in the Know!

Observer – A Non Software Example

Motivation Weather Station

- Build a weather monitoring station that have
 - Weather Station hardware device which collects data from various sensors (humidity, temperature, pressure)
 - WeatherData object which interfaces with the Weather Station hardware
- Need to implement three display elements that use the WeatherData and must be updated each time WeatherData has new measurements
 - a current conditions display Temp, Humidity, Pressure change
 - a weather statistics display Avg. temp, Min. temp, Max. temp
 - and a forecast display
- The system must be expandable
 - can create new custom display elements and can add or remove as many display elements as they want to the application.

A Weather Monitoring Application

The WeatherData class

WeatherData

- + getTemperature()
- + getHumidity()
- + getPressure()
- + measurementChanged()

// other methods

These three methods return the most recent weather measurements for **temperature**, **humidity**, and **pressure** respectively.

We don't care HOW these variables are set; the **WeatherData** object knows how to get updated information from the **WeatherStation**

This method is called anytime new weather measurement data is available

A First Misguided Attempt at the Weather Station

```
public class WeatherData {
 // instance variable declarations
 public void measurementsChanged() {
 Grab the most recent
 float temp = getTemperature();
 measurements by calling the
 float humidity = getHumidity();
 WeatherData's getter methods
 (already implemented)
 float pressure = getPressure();
 currentConditionsDisplay.update(temp, humidity, pressure);
 statisticsDisplay.update(temp, humidity, pressure);
 forecastDisplay.update(temp, humidity, pressure);
 Now update the displays.
 Call each display element to
 // other WeatherData methods here
 update its display, passing it
 the most recent measurements.
```


What's wrong with the first implementation?

```
public class WeatherData {
 // instance variable declarations
 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);
 }
 // other WeatherData methods here
}
```

By coding to **concrete implementations** we have no way to add or remove other display elements without making changes to the program.

At least we seem to be using a common interface to talk to the display elements ... They all have an **update()** method that takes temp, humidity and pressure values.

Publisher + Subscriber = Observer

Adding Observers

 A TV station comes along and tells the Weather data that it wants to become an observer

Adding Observers

- The TV station is now an official observer
 - It gets a notification when the Weather object has changed

Removing Observers

One of the displays asks to be removed as an observer

Removing Observers

 All the other observers can get another notification except the the display that has been recently removed from the set of observers

Design Principle

Strive for loosely coupled designs between objects that interact.

 Loosely coupled designs allow us to build flexible
 OO systems that can handle changes because they minimize the interdependency between objects.

The Constitution of Software Architects

- Encapsulate what varies
- Program through an interface not to an implementation
- Favor Composition over Inheritance
- Classes should be open for extension but closed for modification
- Strive for loosely coupled designs between objects that interact.
- ????????
- ????????
- ????????
- ????????

The Observer Pattern

 Define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically.

Structure Observer Pattern

Knows its numerous observers. Provides an interface for Defines an update interface attaching and detaching observer objects. for concrete observers, that Sends a notification to its observers when its state changes. gets called when the Subject Subject's state changes. <<interface>> 0..* Observer +attach(o: Observer) +detach(o: Observer) +update() for all o in observers { +notify() o.update() Concrete observers can be any class that **ConcreteSubject** ConcreteObserver implements the Observer -subject interface. Each observer -subjectState: Object -obseverState: Object registers with a concrete +getState(): Object +update() subject to receive updates. +setState(o: Object) observerState= A concrete subject always implements the subject.getState() Subject interface. In addition to the register (attach) and remove (detach) methods, the concrete subject implements a notify() method 16 to notify observers whenever state changes.

Consequences

- Abstract coupling between subject and observer
 - Coupling is abstract, thus minimal (concrete class isn't known).
 - Can have multiple layers of abstraction.
- Support for broadcast communication
 - Subject doesn't need to know its receivers.
- Unexpected updates
 - Can be blind to some changes in the subject
 (i.e., observer doesn't know "what" has changed in
 the subject).

Designing the Weather Station

<<Interface>> Subject

- + registerObserver(o:Observer)
- + removeObserver(o:Observer)
- + notifyObservers()

Subject interface

WeatherData

- + getTemperature(): double
- + getHumidity(): double
- + getPressure() : double
- + measurementChanged()
- + registerObserver(o : Observer)
- + removeObserver(o : Observer)
- + notifyObservers()

WeatherData now implements the **Subject** interface.

All weather components implement the **Observer** interface.

ForecastDisplay

- + update() + display()

CurrentConditionDisplay

- + update()
- + display()

StatisticDisplay

- + update()
- + display()

Implementing the Weather Station

```
public interface Subject {
 public void registerObserver(Observer o);
 public void removeObserver(Observer o);
 public void notifyObservers();
public interface Observer {
 public void update(float temp, float humidity, float pressure);
public interface DisplayElement {
 public void display();
 These are the state values
}
 the Observers get from the
 Subject when a weather
 measurement changes.
```

Implementing the **Subject** Interface

```
public class WeatherData implements Subject {
 private List<Observer> observers;
 private float temperature;
 Added an ArrayList to hold the
 private float humidity;
 Observers, and we create it in
 private float pressure;
 the constructor
 public WeatherData() {
 observers = new ArrayList<Observer>();
 public void registerObserver(Observer o) {
 observers.add(o);
 public void removeObserver(Observer o) {
 Here we implement
 observers.remove(o);
 the Subject Interface
 public void notifyObservers() {
 for (Observer o : observers) {
 o.update(temperature, humidity, pressure);
 public void measurementsChanged() {
 Notify the observers when
 notifyObservers();
 measurements change.
```

The Display Elements

```
the weatherData object
public class CurrentConditionsDisplay
 (the subject) and we use
 implements Observer, DisplayElement {
 it to register the display
 private float temperature;
 as an observer.
 private float humidity;
 public CurrentConditionsDisplay(Subject weatherData) {
 weatherData.registerObserver(this);
 }
 public void update(float temperature, float humidity,
 float pressure) {
 this.temperature = temperature;
 When update() is called, we
 this.humidity = humidity;
 save the temp and humidity
 display();
 and call display()
 }
 public void display() {
 System.out.println("Current conditions : "
 + temperature + "F degrees and "
 + humidity + "% humidity");
```

The constructors passed

r,e

TestDrive

```
public class WeatherStation {
 public static void main(String[] args) {
 WeatherData weatherData = new WeatherData();
 CurrentConditionsDisplay currentDisplay =
 new CurrentConditionsDisplay(weatherData);
 StatisticsDisplay statisticsDisplay =
 new StatisticsDisplay(weatherData);
 ForecastDisplay forecastDisplay =
 new ForecastDisplay(weatherData);
 weatherData.setMeasurements(80, 65, 30.4f);
 weatherData.setMeasurements(82, 70, 29.2f);
 weatherData.setMeasurements(78, 90, 29.2f);
```


Java's Built-in Observer Pattern

- For an Object to become an Observer:
 - Implement the java.util.Observer interface and call addObserver() on any Observable object. To remove use deleteObserver() method.
- For the Observable to send notifications
 - Extend java.util.Observable superclass
 - Then a 2 step process:
 - 1. First call the **setChanged()** method to signify that the state has changed in your object.
 - call one of two methods: notifyObservers() or notifyObservers(Object arg)
- For the Observer to receive notifications
 - Implement the update() method as before update(Observable o, Object arg)

- Observer == Observer
- Observable == Subject

WeatherData extends the Observable

```
public class WeatherData extends Observable {
 private float temperature;
 private float humidity;
 private float pressure;
 public WeatherData() { }
 public void measurementsChanged() {
 setChanged();
 notifyObservers();
 }
  public void setMeasurements(
 float temperature, float humidity, float pressure) {
 this.temperature = temperature;
 this.humidity = humidity;
 this.pressure = pressure;
 measurementsChanged();
 }
```

Rework the CurrentConditionsDisplay

```
import java.util.Observable;
import java.util.Observer;
public class CurrentConditionsDisplay
 implement
 implements Observer, DisplayElement {
 java.utils.Observer
 Observable observable;
 private float temperature;
 private float humidity;
 public CurrentConditionsDisplay(Observable observable) {
 this.observable = observable;
 observable.addObserver(this);
 public void update(Observable obs, Object arg) {
 if (obs instanceof WeatherData) {
 WeatherData weatherData = (WeatherData)obs;
 this.temperature = weatherData.getTemperature();
 this.humidity = weatherData.getHumidity();
 display();
 public void display() {
 System.out.println("Current conditions: " + temperature
 + "F degrees and " + humidity + "% humidity");
```


Implementation Issues: Updates

- The simple observer protocol does not specify what changed in the subject
- More fine-grained update protocols may specify the extent of the change:
 - update(Object changedState)
 or cellUpdate (int x, int y, float value)
- Some observers may observe more than one subject (many-to-many relation) E.g., a graph can depend on several different sheets
 - The update should specify which subject changed: update(Subject changedSubject)

Update Protocols: Push or Pull

- Pull: The subject should provide an interface that enables observers to query the subject for the required state information to update their state.
- Push: The subject should send the state information that the observers may be interested in.
- Pull assumes no knowledge of the subject about its observers, so it is more re-usable but less efficient.
- Push assumes that the subjects has some knowledge about what the observers need, so it is less re-usable but more efficient.
- Intermediate: when the observer registers using attach(), it specifies the kind of events it is interested in.

Update Protocols: Push or Pull

```
public void measurementsChanged() {
 setChanged();
 notifyObservers();
}

We first call the setChanged() to
 indicate that the state has changed.

We aren't sending a data object with the
 notifyObservers() call. The Observers are
 aware of the subject and they will use that to
 "pull" the latest information from the subject.
```

```
public void measurementsChanged() {
 setChanged();
 notifyObservers(this);
}`

 A "push" method -- the modified data is being pushed to the observers.
```

Other places to find Observer Pattern in Java

- Both JavaBeans and Swing also provide implementations of the Observer pattern
- Look under the hood of JButton's super class
 AbstractButton
 - Has many add/remove listener methods: allow you to add and remove observers (called listeners in Swing)
 - These "listeners" are available for various types of events that occur on the Swing component
 - Example: ActionListener lets you "listen in" on any types of actions that might occur on a button -- like a button press.
- Also check out the PropertyChangeListener in JavaBeans

No.

A Simple Example: A "Life-Changing" Application

- Background:
 - Simple application with one button that says "Should I do it".
 - When you click on the button the "listeners" get to answer the question in any way they want.
 - Code sample: implements 2 such listeners:
 AngelListener and DevilListener

Implementing the Subject Interface

```
public class SwingObserverExample {
  JFrame frame;
  public static void main(String[] args) {
 SwingObserverExample example = new SwingObserverExample();
 example.go();
 Setting up the listeners/observers
  public void go() {
 of the button.
 frame = new JFrame();
 JButton button = new JButton("Should I do it");
 button.addActionListener(new AngelListener());
 button.addActionListener(new DevilListener());
 frame.getContentPane().add(BorderLayout.CENTER, button);
 // set frame properties here
 Here are the class
  class AngelListener implements ActionListener {
 definitions for the
 public void actionPerformed(ActionEvent event) {
 System.out.println("Don't do it, you might regr
 observers, that implement
 the actionPerformed()
 method and gets called
  class DevilListener implements ActionListener {
 when the state in the
 public void actionPerformed(ActionEvent event) {
 System.out.println("Come on, do it!");
 subject (button) changes.
```

A Simple Example: A "Life-Changing" Application

Summary

- OO Principle in play: "Strive for loosely coupled designs between objects that interact."
- Main points:
 - The Observer pattern defines a one to many relationship between objects
 - Subjects (observables), update Observers using a common interface
 - Observers are loosely coupled in that the Observable knows nothing about them, other than they implement the Observer interface.
 - You can push or pull data from the Observable when using the pattern ("pull" is considered more correct)

Summary

- Don't depend on a specific order of notification for your Observers
- Java has several implementations of the Observer Pattern including the general purpose java.util.Observable
- Watch out for issues with java.util.Observable
- Don't be afraid to create our own version of the Observable if needed
- Swing makes heavy use of the Observer pattern, as do many GUI frameworks
- You find this pattern in other places as well including JavaBeans and RMI.