Observer Pattern

The **Observer Pattern** defines a one-to-many dependency between objects so that when one object changes state, all of its dependents are notified and updated automatically.

Toni Sellarès *Universitat de Girona*

OO 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 Weather-O-Rama!

The Job: Create an app that uses the **WeatherData** object to update three displays for current conditions, weather stats, and a forecast.

The WeatherData class

The Specs so far

- The WeatherData class has getter methods for three measurement values: temperature, humidity, and pressure.
- The **measurementsChanged** () method is called anytime new weather measurement data is available (we don't know or care how this method is called; we just know that it is).
- We need to implement three display elements that use the weather data: a *current conditions* display, a *statistics* display, and a *forecast* display. These displays must be updated each time **WeatherData** has new measurements.
- The system must be expandable other developers can create new custom display elements and users can add or remove as many display elements as they want to the application.

A First Misguided Attempt at the Weather Station

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


What's wrong with the first implementation?

Time for the Observer!

- The Newspaper or Magazine subscription model:
 - A newspaper publisher goes into business and begins publishing newspapers.
 - You subscribe to a particular newspaper, and every time there is a new edition, its gets delivered to you. As long as you remain a subscriber, you get new newspapers.
 - You unsubscribe when you don't want the newspapers anymore -- and they stop being delivered.
 - While the publisher remains in business people, hotels, airlines etc constantly subscribe and unsubscribe to the newspaper.

Publishers + Subscribers = Observer Pattern

The Observer Pattern Defined

The **Observer Pattern** defines a one-to-many dependency between objects so that when one object (*subjet*) changes state, all of its dependents (*observers*) are notified and updated automatically.

- Some observers may observe more than one subject (many-to-many relation).
- The update should specify which subject changed.

Motivation:

- A common side-effect of partitioning a system into a collection of cooperating classes is the need to maintain consistency between related objects.
- You don't want to achieve consistency by making the classes tightly coupled, because that reduces their reusability.

Observer Class Diagram

A concrete subject always implements the Subject interface. In addition to the register (attach) and remove (detach) methods, the concrete subject implements a notify() method to notify observers whenever state changes.

Concrete observers can be any class that implements the Observer interface. Each observer registers with a concrete subject to receive updates.

Observer pattern: Structural Code

```
/**
 * Maintains a reference to a ConcreteSubject object. Stores
 * state that should stay consistent with the subject's.
 * Implements the Observer updating interface to keep its
 * state consistent with the subject's.
 */

public class Test{
 public static void main( String arg[] ){
 Subject subject = new ConcreteSubject();
 Observer observer = new ConcreteObserver();
 subject.attach( observer );
 subject.notify();
 }
}
```

```
import java.util.Vector;
 * Knows its observers. Any number of Observer objects may observe a subject.
 * /
public class Subject{
 private Vector observers = new Vector();
 public void attach( Observer observer ){
 if( observers.contains( observer ) == false )
 {observers.addElement(observer);}
 }
 public boolean detach( Observer observer ){
 return observers.removeElement( observer );
 }
 public void notifyObservers(){
 // Synchronous update. Beware, this mechanism will block as each
 // observer is updated. Depending on how sensitive your code is to
 // blocking, you may want to kick-off a thread for each observer that
 // requires notification and then wait for all threads to complete.
 for( int i = 0; i < observers.size(); ++i ){</pre>
 Observer observer = (Observer) observers.elementAt(i);
 observer.update(); }
 }
}
```

```
/**
 * Defines an updating interface for objects that should
 * be notified of changes in a subject.
 * /
public interface Observer{
 void update();
}
 * Stores state fo interest to ConcreteObserver objects. Sends
 * a notification to its observers when its state change.
public class ConcreteSubject extends Subject {
 public int getState() { return 1; }
}
 * Maintains a reference to a ConcreteSubject object. Stores state that should
 * stay consistent with the subject's. Implements the Observer updating
 * interface to keep its state consistent with the subject's.
 * /
public class ConcreteObserver implements Observer {
 public void update() { System.out.println( "update() called." ); }
}
```


Design choices

- When to notify Observers:
 - automatic on each change
 - triggered by client
- How to communicate information about the change:
 - push: subject gives details to observers
 - pull: subject notifies only that a change has occurred, observer queries subject about details

Summary

- Subject(s) update Observers using a common interface.
- Observers are loosely coupled in that Subject(s) knows nothing about them, other than they implement the Observer interface.
- Don't depend on a specific order of notification for your Observers.

Designing the Weather Station

Implementing the Weather Station

Implementing the Subject Interface in WeatherData

```
public class WeatherData implements Subject {
 private ArrayList observers;
 private float temperature;
 private float humidity;
 private float pressure;
 Added an ArrayList to hold the Observers,
 and we create it in the constructor
 public WeatherData (){
 observers = new ArrayList ();
 public void registerObserver (Observer o) {
 observers.add(o);
 public void removeObserver (Observer o) {
 int j = observer.indexOf(o);
 if (j >= 0) {
 Here we implement the Subject Interface
 observers.remove(j);
 } }
 public void notifyObservers () {
 for (int j = 0; j < observers.size(); j++) {
 Observer observer = (Observer)observers.get(j);
 observer.update(temperature, humidity, pressure);
 Notify the observers when measurements change.
 public void measurementsChanged () {
 notifyObservers (); }
 // add a set method for testing + other methods.
```

The Display Elements

}

Implements the Observer and DisplayElement interfaces

```
public class CurrentConditionsDisplay implements Observer, DisplayElement {
 private float temperatue;
 private float humidity;
 The constructors passed the
 weatherData object (the subject)
 private Subject weatherData;
 and we use it to register the display
 as an observer.
 public CurrentConditionsDisplay (Subject weatherData) {
 this.weatherData = 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 and
 display ();
 public void display (){
 System.out.println(" Current conditions: " + temperature + " F degrees and " + humidity + " % humidity");
```

The display () method just prints out the most recent temp and humidity.