Observer Pattern

CS342 -- Fall 2016

Design Problem

- Given a WeatherData object with the following methods
 - getTemperature() // gets the temp data member
 - getHumidity() // gets the humidity data member
 - getPressure() // gets the pressure data member
 - measurementsChanged()
 - ★ this method is called by some other object whenever the data changes
- 3 display elements use the new data for display
 - current conditions, forecast, statistics
 - Assume the Weather Data class has access to these data members:
 - ★ currentConditionsDisplay, forecastDisplay, statisticsDisplay

WeatherData class (attempt 1)

Write code for the measurementsChanged() method:

```
class WeatherData
 def intialize()
 @conditionsDisplay = DisplayConditions.new()
 @statisticsDisplay = DisplayStats.new()
 @forecastDisplay = DisplayForecast.new()
 end
 def measurementsChanged()
 end
 def getTemperature() #pulls info from some hardware
 def getPressure()
 def getHumidity()
end
```

WeatherData class (attempt 1)

```
class WeatherData
 # . . .
 def measurementsChanged()
 temp = self.getTemperature()
 humidity = self.getHumidity()
 pressure = self.getPressure()
 @currentConditionsDisplay.updateConds(temp, humidity, pressure)
 @statisticsDisplay.updateStats(temp, humidity, pressure);
 @forecastDisplay.updateForecast(temp, humidity, pressure);
 end
end
```

WeatherData class (attempt 2)

```
class WeatherData
 def measurementsChanged()
 temp = self.getTemperature()
 humidity = self.getHumidity()
 pressure = self.getPressure()
 @currentConditionsDisplay.update(temp, humidity, pressure)
 @statisticsDisplay.update(temp, humidity, pressure)
 @forecastDisplay.update(temp, humidity, pressure)
 end
 # ...
end
```

WeatherData class: rank the design

Cons

- For every new display element we need to alter code.
- We have no way to add (or remove) display elements at run-time.
- We haven't separated out the part that changes.

Pros:

- The display elements implement a common interface
 - ★ as a result the same update(...) method is being called

Listeners

- When the button is clicked on a webpage, a specific function that is set to listen on an element fires when an event, the button being pressed, occurs
 - and prints "Button was clicked", for example
- The object that listens for the event is an observer

Observer Pattern (1)

- Several objects depend on a single common object with state that will change as the program runs
 - Note that the design needs to scale well as we increase in number of state changes and observers
- Each dependent object needs to know when the state changes without tight coupling of objects
 - ◆ Tight coupling occurs when one object depends on concrete, not abstract behaviour (black boxed), of another object

Observer Pattern (2)

- Defines a one-to-many dependency between objects
 - when one object changes state all its dependents are notified and updated automatically
- Subject
 - The object that changes state and needs to notify others is called the subject.
- Observer
 - The Observer interface must be implemented by those objects wishing to be informed of the changes in the subject

Structure

 The subject has the responsibility to notify all the observers when a change occurs

Examples of observer pattern

- Newspaper publishes newspapers
 - users subscribe whenever a new edition is published
 - users can un-subscribe
- More examples?
 - chat messages
 - anyone use feedly?
- Publishers + subscribers = Observer Pattern

Observer Pattern: definition

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

Subject and Observer

- Abstract Class Subject
 - What is the subject in our WeatherData example?
 - ★ WeatherData class
 - What methods should a subject have?
 - notifyObservers(), registerObserver(), removeObeserver()
- Interface Observer
 - What is the Observer in our WeatherData example?
 - **★** Displays
 - What methods should they have?
 - ★ update()

Observer Pattern Base Interface

```
class Subject
 def intialize() #abstract
 def registerObserver(observer)
 def removeObserver(observer)
 def notifyObservers() #parameter?
end
class Observer
 def update(temp, humidity, ...)
end
class DisplayElement
 def display()
end
```

WeatherData class design

- Should it be a subclass of an observable (Subject) interface?
 - It should have methods from the Subject interface (along with measurementChanged, setMeasurements, etc)
- What data members should it have?
 - It should have a data member to store the list of observers
- What should the constructor do?
 - The constructor should initialize the list of observers (array list to null);

WeatherData Subject

Subject Runtime Observers

```
Write code for the initialize() and measurementsChanged() method:
 class WeatherData
 def registerObserver(obs)
 @observers << obs
 end
 def deregisterObserver(obs)
 @observers.delete_if{|o| o == obs}
 end
 . . .
 end
```

ForecastDisplay Observer

- Which interface(s) should it implement?
 - The observer here also needs to implement the observer interface of update()
- What should be passed to it in the constructor?
 - In the constructor, pass it a reference to the Subject, so the observer can register/un-register later on.

ForecastDisplay Observer

```
Write code for the initialize(), update(), and display() method:
 class ForecastDisplay
 def initialize(observable)
 @subject = observable
 end
 def update(subject)
 end
 def display()
 end
 end
```

Observer: Push Interface

- The subject calls update whenever there is a change and passes the data on
- CONS:
 - The observers have no control over when the data is sent to them.
 - Also, the observers cannot choose the data that is sent to them
 - what if an observer is interested in just the temperature data?
- PROS:
 - Observer is notified immediately upon changes

Observer: Pull Interface

- It is possible to change the interface to be "pull" based
- Do not need to change the update() call at the subject.
- Observer decides when and what it wants by calling update and passing the subject
 - Observers can pull the information whenever they like
 - ★ example: every 15 minutes to conserve network data and power
- Observers can pull a subset of the information, if they are not interested in all state changes in the subject

Implementing Pull Notifications

```
class Observer
 def pull()
 @poll = Thread.new {
 self.update(@subject.only_needed_info)
 #sleep for 15 minutes
 end
end
```

Observable Relationship

- What kind of relationship occurs between the observer and the subject?
 - The subject is not an observer or vice-versa, so inheritance is out
 - Because Ruby is single inheritance, if we define the subject as a subclass of the Observer, we cannot define it as anything else
 - Solution : modules
- The subject HAS-A observer
 - This means we need to look at composition

Ruby has built-in Observer Pattern

- Observable is so standard, Ruby has library module
 - just use: 'include Observable' in your class
 - http://docs.ruby-lang.org/en/2.2.0/Observable.html
- Has a call to update all observers
 - notify_observers(*args) #*args means variable number of arguments
- Has a changed flag
 - The changed flag is useful so the subject can control when the notify_observers() should be called. It can wait for the changes to be specific (for example only when the temperature changes, will it notify).

Modules

- Modules are like chunks of readymade code you can use in your classes
 - Observable is a module not a class
 - you can define your own module, and they are defined very similar to classes
- Modules are categories of behaviour rather than models of objects
 - Modules are perfect for HAS-A relationships
- Modules cause problems when you call super()
 - HOMEWORK: What's this problem?

Classwork: News Preferences

Classwork: Spreadsheet

Classwork: Game Designer

Classwork: University Admissions