Observer (obserwator)

Cel:

Zdefiniowanie zależności między obiektami, aby zmiana stanu jednego z nich powodowała zmianę stanu innego.

Przykład:

```
class Data {
 private double[] data;
 public void set(int idx, double value) { ... }
 public double get(int idx) { ... }
class Chart {
 public Chart(Data d) { ... }
 public void show() { ... }
// Main:
 Data data = new Data(...);
 new Chart(data).show();
 data.set(3, 2.5); // jak zaktualizować wykres?
```

Zastosowanie:

- Kiedy abstrakcja ma dwa zależne od siebie aspekty (a zawarcie ich w odrębnych klasach pozwoli rozbudowywać je je niezależnie).
- Gdy zmiana jednego obiektu powinna wyzwalać zmianę innych, lecz nie wiadomo ilu i jakich.
- Gdy obiekt powinien powiadamiać innego, niezależnie od tego kim on jest (czyli bez istnienia ścisłego związku między nimi).

Struktura:

Składniki:

- Observable (obiekt obserwowany) wie o swych obserwatorach (gdyż może być obserwowany przez kilku), udostępnia interfejs dołączania czy usuwania obserwatorów
- *Observer* deklaruje operację Update, powiadamiającą o zmianach w obiekcie
- *ConcreteObservable* przechowuje stan interesujący obserwatora, wysyła mu powiadomienie, gdy się on zmieni
- *ConcreteObserver* reaguje na zmianę stanu obiektu obserwowanego

Zależności:

Obiekt obserwowany powiadamia obserwatora, gdy zmieni się jego stan. Obserwator może pozyskać z niego informację potrzebną do zaktualizowania własnego stanu.

```
class Data extends Observable {
 public void set(int idx, double value) {
 notifyObservers();
class Chart implements Observer {
 public Chart(Data d) {
 d.addObserver(this); // rejestracja obserwatora
 public void update(Observable ob, Object arg) {
 ... // zmieniono dane – odświeżamy rysunek
  Main:
 Data data = new Data(...);
 new Chart(data).show();
 data.set(3, 2.5); // Chart zostanie zaktualizowany
```

Konsekwencje:

Pozwala zmieniać obserwatorów i obiekty obserwowane niezależnie od siebie, a także:

- 1. Luźny związek obserwatora z obiektem obserwowanym który wie tylko, że ma jakichś obserwatorów dzięki temu mogą oni należeć do różnych warstw abstrakcji systemu: np. obiekt niskiego poziomu może powiadamiać obiekty wysokiego poziomu.
- 2. Obiekt obserwowany nie musi wiedzieć ilu ma obserwatorów, ani kto jest odbiorcą jego powiadomienia, dzięki temu można ich swobodnie dodawać i usuwać.
- 3. Obserwatorzy nie wiedzą o sobie nawzajem, zatem powodując zmiany w kolejnych obiektach mogą wyzwolić kolejne powiadomienia obserwatorów. Można temu zaradzić rozbudowując protokół powiadamiania dodając informację o tym co się zmieniło i w jaki sposób.

Implementacja:

1. Przeważnie obiekt obserwowany przechowuje referencje na swoich obserwatorów:

```
class Observable {
 private List<Observer> obs;
 public void addObserver(Observer o) {
 if(!obs.contains(o))
 obs.add(o);
 public void deleteObserver(Observer o) {
 obs.remove(o);
 public void notifyObservers(Object arg) {
 for(Observer o : obs)
 o.update(this, arg);
```

- 2. Inne rozwiązanie, to użycie tablicy asocjacyjnej (obiekt obserwator).
- 3. Z powiadomieniem wysyłana jest informacja o źródle powiadomienia oraz parametry dodatkowe, które mogą być wykorzystane przez obserwatora.

4. Klasa Observable z Javy udostępnia metodę śledzenia zmian w obiekcie. Jeśli obiekt nie został zmodyfikowany, powiadomienie nie jest wysyłane do obserwatorów.

```
class Observable {
 private boolean changed = false;
 public void setChanged() {
 changed = true;
 public void clearChanged() {
 changed = false;
 public boolean hasChanged() {
 return changed;
 public void notifyObservers(Object arg) {
 if(!changed)
 return;
 clearChanged();
 for(Observer o : obs)
 o.update(this, arg);
```

```
class Data extends Observable {
 ...
 public void set(int idx, double value) {
 ...
 setChanged();
 notifyObservers();
 }
}
```

- 5. Kto powinien wywoływać metodę notifyObservers?
 - operacje zmieniające stan, po zmianie stanu obiektu dzięki temu klient nie musi o tym pamiętać; może okazać się mało efektywne, gdy dokonujemy serii zmian
 - klient, po całej serii zmian, unikając niepotrzebnych powiadomień; jest to podatne na błędy (klienta)
- 6. Usunięci obserwatorzy (np. zamknięte okno wykresu) powinni informować o tym obiekt obserwowany, aby uniknąć niepotrzebnych powiadomień

```
class Chart implements Observer {
 ...
 public void close() {
 data.deleteObserver(this);
 }
}
```

- 7. Obiekt obserwowany wysyła (metoda *update()*) dodatkowe informacje:
 - model push są to szczegółowe informacje dotyczące dokonanej zmiany (zakłada, że obiekt obserwowany wie, czego obserwator potrzebuje)
 - **model pull** jedynie powiadomienie, obserwator sam musi pytać o szczegóły (zakłada, że obiekt obserwowany nie wie zbyt wiele o obserwatorze)
- 8. Można podnieść efektywność, rejestrując obserwatorów oddzielnie dla różnych zdarzeń czyli obserwujących tylko pewien aspekt danego obiektu.

Powiązania:

 Jeśli zależności między obiektem obserwowanym a obserwatorami są złożone, można je zamknąć w obiekcie ChangeManagera – będzie mapował przedmiot obserwacji do obserwatora, a także definiował pewną (bardziej wydajną?) strategię powiadomień. Jest to instancja <u>Mediatora</u> i zapewne również <u>Singleton</u>.