Observer Pattern

Context:

One object (the *Subject*) is the source of events. Other objects (*Observers*) want to know when an event occurs.

Or: several objects should be immediately updated when the state of one object changes, e.g. an editor with live preview..

Forces:

We don't want the observers to *poll* for changes, which is inefficient.

We don't want to complicate the *Subject* with a lot of code for event notification. (*Not its purpose!*)

Observer Pattern


Solution:

- (1) Subject provides a method for Observer to **register itself** as wanting to receive event notification.
- (2) Subject calls a method when observers should be notified.
- (3) To avoid complicating the subject, implement the registration and event notification code in a separate class.

This can be a superclass of the Subject, or another class that the Subject uses (delegate to it).

UML for Observer Pattern

- (1) Subject provides a method for Observers to register themselves as wanting to be notified of events. Method: addObserver()
- (2) Each Observer implements a known method (*notify*) for the Subject to invoke when an event occurs.


What are some examples of the Observer Pattern?

JButton uses Observer

Subject: JButton is the source of events.

Event: button press (an *ActionEvent*)

Observer: any object that want to know when the button is pressed.

How to implement:

- 1. Observer implements ActionListener, and defines an actionPerformed() method.
- 2. Observer registers itself by calling button.addActionListener()

JButton Observers

This observer counts button presses.

```
/** An observer that counts button presses */
public class ClickCounter
 implements ActionListener {
  private int count = 0;
 /** The event notification method. */
 public void actionPerformed(ActionEvent evt)
 count += 1;
 System.out.println("Click number "+count);
 public int getClickCount() { return count; }
```

Register the Observer

We must add ClickCounter as an observer of the JButton. This is called *registering an observer*.

```
JButton button = new JButton("Press Me");
frame.add(button);

ClickCounter counter = new ClickCounter();
// register the observer
button.addActionListener( counter );
```

Benefits of using Observers

- 1. JButton is not *coupled* to the actual observer classes. JButton depends only on the *interface* for observers.
- 2. We can define and add new observers any time (extensible).
- 3. We can *reuse* the same observer for many components.

Table for Identifying a Pattern

Name In Pattern	Name in Application: this is for a JButton
Subject	JButton
Observer	ActionListener
Concrete Observer	a class that implements ActionListener
addObserver(Observer)	addActionListener()
notify(Event) [in the observer]	actionPerformed(ActionEvent)
	fireActionPerformed()

Adding Observers to your App

How can we apply the Observer Pattern to our code?

Example: A UI for coin purse that tells us what the balance is.


Observer Pattern in Java

Java provides an **Observable** class and **Observer** interface that make it *easy* to use the Observer pattern..


Using the Observable class

(1) Declare that your Subject class extends **Observable**

```
public class MySubject extends Observable
{
 /** An event the observers want to know about */
 public void somethingHappened() {
 doSomeWork();
 // now notify the observers
 setChanged();
 notifyObservers(); // can include a parameter
 }
```

(2) When an event or change occurs, invoke setChanged() and notifyObservers()

Writing an Observer

(3) Declare that observers *implement* the Observer interface.

```
public class MyObserver implements Observer {
  /* This method receives notification from the
 * subject (Observable) when something happens
 * @param subject Observable that caused notif.
 * @param message is value of parameter sent
 * by subject. May be null.
 */
  public void update (Observable subject,
 Object message ) {
 mySubject = (MySubject) subject;
```

(4) update takes action using notification from the Subject.


Last Step: add Observers to Subject

Call addObserver() to register the Observers with subject.

```
public static void main(String [] args) {
 Observable subject = new MySubject( );
 MyObserver observer = new MyObserver( );
 subject.addObserver( observer );
 subject.run();
```

Example for Coin Purse

What are the *interesting events?*


Purse with observer notification

The purse should notify observers when the state of the purse changes.

Draw a sequence diagram of what happens, using insert() as example.

C# Delegates as Observers

- □ Delegate is a type in the C# type system.
- It describes a group of functions with same parameters.
- Delegate can act as a collection for observers.

```
/** define a delegate that accepts a string **/
public delegate void WriteTo( string msg );
```

```
/** create some delegates **/
WriteTo observers = new WriteTo( out.WriteLine );
observers += new WriteTo( button.setText );
observers += new WriteTo( textarea.append );
/** call all the observers at once! **/
observers("Wake Up!");
```