Observer Pattern

Head First Design Pattern

O'Reilly, First Ed. Oct 2004 Eric Freeman & Elisabeth Freeman With Kathy Sierra & Bert Bates

The Weather Monitoring Application displays Current Condition Temp: -Humidity: -Pressure: - Weather Data object Display Device Current condition is one of three different displays. The user can also get weather stats and a forecast. Weather-O-Rama provided What we implement

Our job is to create an app that uses the WeatherData object to update three displays for current condition, weather stats, and a forecast.

The system must be expandable – other developer can create new custom display elements and users can add or remove as many display elements as they want.

The WeatherData Object

WeatherData

getTemperature()
getHumidity()
getPressure()
measurementsChanged()

// other methods

Our job is to implement measurementChanged() so that it updates the three displays for current condition, weather stats, and a forecast.

First implementation ...

```
public class WeatherData {
 // instance variable declarations

public void measurementsChanged() {
 float temp = getTemperature();
 float humidity = getHumidity();
 float pressure = getPressure();

 currentConditionDisplay.update(temp,humidity,pressure);
 statisticsDisplay.update(temp,humidity,pressure);
 forecastDisplay.update(temp,humidity,pressure);
}

// other WeatherData methods here
}
```


What's wrong with our first implementation?

```
public class WeatherData {
 // instance variable declarations

public void measurementsChanged() {
 float temp = getTemperature();
 float humidity = getHumidity();
 float pressure = getPressure();

 currentConditionDisplay.update(temp,humidity,pressure);
 statisticsDisplay.update(temp,humidity,pressure);
 forecastDisplay.update(temp,humidity,pressure);
}

// other WeatherData methods here
}
```


Design Principle

 Strive for loosely coupled designs between objects that interact.

The Power of Loose Coupling

- The Observer Pattern provides an object design where subjects and observers are loosely coupled
 - We can add new observers at any time
 - We never need to modify the subject to add new types of observers
 - We can reuse subject and observers independently of each other
 - Changes to either the subject or an observers will not affect the other

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();
}
```

The WeatherData (1)

```
public class WeatherData implements Subject {
 private ArrayList observers;
 private float themperature;
 private float themperature;
 private float humidity;
 private float pressure;

public WeatherData() {
 observers = new ArrayList();
 }

public void registerObserver(Observer o) {
 observers.add(o);
 }

public void removeObserver(Observer o) {
 int i = observers.indexOf(o);
 if (i >= 0) {
 observers.remove(i);
 }
}
```

The WeatherData (2)

```
public void notifyObservers() {
  for (int i = 0, i < observers.size();i++) {
 Observer observer = (Observer) observers.get(i);
 observer.update(temperature, humidity, pressure);
  }
}

public void measurementsChanged() {
  notifyObservers();
}

public void setMeasurements(float temperature, float humidity, float pressure) {
  this.temperature = temperature;
  this.humidity = humidity;
  this.pressure = pressure;
  measurementChanged();
}

// other WeatherData methods</pre>
```

Display Element public class CurrentConditionDisplay implements Observer, DisplayElement { private float temperature; private float humidity; private Subject weatherData; public CurrentConditionDisplay(Subject weatherData) { this weatherData = weatherData; weartherData = weatherData; weartherData.registerObserver(this); } public void update(float temperature, float humidity, float pressure) { this.temperature = temperature; this.humidity = humidity; display(); } public void display() {

System.out.println("Current condition: "+temperature+"F degree"+humidity+"% humidity");

The Weather Station

```
public class WeatherStation {

public static void main(String[] args) {

WeatherData weatherData = new WeatherData();

CurrentConditionDisplay currentDisplay = new CurrentConditionDisplay(weatherData);

StatisticDisplay statisticDisplay = new StatisticDisplay(weatherData);

ForecastDisplay forecastDisplay = new ForecastDisplay(weatherData);

// simulate the weather

weatherData.setMeasurement(80,65,30,41);

weatherData.setMeasurement(82,70,29,21);

weatherData.setMeasurement(78,90,29,21);

}
```

Java's built-in Observer Pattern

- java.util.Observable
- java.util.Observer

How Java's built-in Observer Pattern works

- For an object to become an observer...
 - implement the Observer interface and call addObserver() on any Observable object
- For the Observable to send notifications...
 - call the setChanged() method to signify that the state has changed in your object
 - call one of two notifyObservers() methods
 - either notifyObservers() or notifyObservers(Object arg)
- For an Observer to receive notifications...
 - Implement the update(Observable o, Object arg) method

Reworking The Weather Station Observable observers interface addObserver() deleteObserver() notifyObservers() Observer update() setChanged() subject GeneralDisplay StatisticsDisplay ForecasyDisplay WeatherData update() display() update() display() update() display() getTemperaure() getHumidity()

The WeatherData

```
import java.util.Observable;
import java.util.Observable;
import java.util.Observer;

public class WeatherData extends Observable {
 private float temperature;
 private float thumidity;
 private float pressure;

public WeatherData() { }

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

public void setMeasurements(float temperature, float humidity, float pressure) {
 this.temperature = temperature;
 this.pressure = pressure;
 this.pressure = pressure;
 measurementsChanged();
 }
```

The WeatherData (2)

```
public float getTemperature() {
 return temperature;
}

public float getHumidity() {
 return humidity;
}

public float getPressure() {
 return pressure;
}
}
```

$Current Condition Display \\ \\ \text{import java.util. Observable;}$

```
import java.util.Observer,

public class CurrentConditionDisplay implements Observer, DisplayElement {
 Observable observable;
 private float temperature;
 private float temperature;
 private float temperature;
 private float humidity;

public CurrentConditionDisplay(Observable observable) {
 this.observable = observable;
 observable adobserver(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 condition: "+temperature+"F degree"+humidity+"% humidity");
```

The dark side of java.util.Observable

- Observable is a class
 - You have to subclass it. That means you can't add on the Observable behavior to an existing class that already extends another superclass (limit its reuse potential).
 - Observable protect crucial method (setChanged())
 - You can't call setChanged() unless you've subclass Observable. You can't create an instance of the Observable, you have to subclass. The design violates design principles: ... favor composition over inheritance.