ECE 448/528 Application Software Design

Lecture 10. Event-Driven Programming and The Observer Pattern Spring 2025

Won-Jae Yi, Ph.D.

Department of Electrical and Computer Engineering Illinois Institute of Technology

Event-Driven Programming

Event-Driven Applications

- Events: actions from various sources.
 - For example, from external environments like user inputs and network communications.
- An event-driven application runs infinitely, waiting for events to happen and then reacting to them.
 - Cause more events to happen, either processed by the application itself or sent to the external environment.
- Our IoT simulator is event-driven.
 - Timer events cause plugs to measure their power consumption.
 - Remember that power consumption is random! in this project.
 - HTTP requests may cause plugs to change their state. Plugs further react by sending back their current state via HTTP responses.
- The browser is event-driven.
 - User inputs cause the browser to send HTTP requests.
 - HTTP responses cause the browser to update its display.

Event-Driven Programming

- A programming paradigm for event-driven applications.
- General architecture: a dead loop of
 - Waiting for an event to happen, e.g. a timer, a user input, or a message from the network.
 - Allow the application to react to the event, via IoC or callbacks.
 - Allow the application to trigger more events and to send those events to their destinations.
- Generally, we rely on an event-driven framework or language to take care of the loop and the events.
 - So, the developer only needs to focus on event handling.

Challenges in Event Handling

- For event handling, developers need to specify
 - What events are of interest?
 - How to process an event?
 - Where newly created events should be sent to?
- These are three separate responsibilities.
 - Don't overlook the complexity when there are more than a few objects producing and consuming events.
 - What class design should we have to support them?

Event Processing and Threading

- It is quite appealing to accelerate event processing by using multiple threads.
- However, as we need to update objects during event processing, accessing the same object from multiple threads without protection may result in racing conditions.
- **Method 1**: use locks, e.g. synchronized methods, to protect objects.
 - This is used by our Java code.
- Method 2: rely on thread confinement provided by the framework or the language, which guarantees events delivered to the same object are processed in the same thread.
 - This is how JavaScript works.

The Observer Pattern

Design Patterns

- Common OOD/OOP practices to solve software design problems
- Learn design experiences from experts
 - Design patterns are solutions that are applied routinely.
 - Design patterns are independent of programming languages.
- Facilitate effective communication among designers
 - Design patterns serve as a shared technical language for designers.
 - They help quickly grasp the structure of complex software.
 - They enable others to easily understand your design concepts.

The Observer Pattern

- A design pattern to decompose event processing and event delivery.
- EventSource: the class that produces events
 - As a consequence of processing events.
- Observer: an interface providing an abstraction of event delivery.

Example: MLB Scoreboard

- **Subject.java**: *interface* for register, unregister, notifyObserver
- **ScoreGetter.java**: <u>implements</u> Subject (register, unregister, notifyObserver), sets scores which will notifyObserver.
 - This is the <u>EventSource</u> that generates events (state changes) and notifies the observers.
- Observer.java: <u>interface</u> for update scores
- ScoreObserver.java: <u>implements</u> Observer (update), keeps count of Observers
- **GetScores.java**: main(). Utilizes the above.

The Design Problem

```
public class PlugSim {
 ...
 synchronized public void switchOn() {
 on = true;
 }
 ...
}
```

- How should we update PlugSim so that we may notify others that the switch is on?
 - If this is an actual smart plug, we may need to set the GPIO connecting to the relay to 1.
 - We may also need to notify others across the network for home automation.
- So, PlugSim is the EventSource in the observer pattern.

The Observer Interface

```
public class PlugSim {
 ...
 public static interface Observer {
 void update(String name, String key, String value);
 }
 ...
}
```

- As the EventSource decides what events are produced, the Observer interface is defined as an inner/nested interface.
- A static inner interface depends on the PlugSim class but not any PlugSim object.
- The update method indicates an event.
 - name: name of the plug.
 - key/value: details of the event, e.g. "state"/"on", "power"/"100".

Observers Management

```
public class PlugSim {
 ...
 private final ArrayList<Observer> observers = newArrayList<>();
 synchronized public void addObserver(Observer observer) {
 observers.add(observer);
 observer.update(name, "state", on? "on": "off");
 observer.update(name, "power", String.format("%.3f", power));
 }
 ...
}
```

- There could be multiple observers, the EventSource should use a container to manage them.
- An addObserver method adds an observer.
 - The EventSource should send events now so the observer could initialize itself without waiting.
 - Be careful with multi-threading.
- But how does an Observer process an event?

Inversion of Control

```
public class PlugSim {
 ...
 synchronized public void switchOn() {
 updateState(true);
 }
 protected void updateState(boolean o) {
 on = o;
 logger.info("Plug {}: state {}", name, on? "on": "off");
 for (Observer observer: observers) {
 observer.update(name, "state", on? "on": "off");
 }
 }
 ...
}
```

- This is IoC.
 - We don't care how an Observer processes an event.
 - Need to make sure the observers are notified whenever necessary – via the updateState method.
- protected methods cannot be accessed out of this and derived classes.
 - We don't need a lock as long as public methods are locked.