


Chapter 2: The Observer Pattern


Consider the Following Application

Application specification


What's Given

- The WeatherData class has getter methods that obtain measurement values from temperature, humidity and pressure.
- The class has a *measurementsChanged()* method that updates the three values.
- Three displays must be implemented: current conditions, statistics and forecast display.
- System must be expandable other display elements maybe added or removed.


A First Attempt

```
public class WeatherData{
//instance variables
public void measurementChanged() {
 float temp = getTemperature();
 float humidity = getHumidity();
 float pressure = getPressure();
 currentConditionsDisplay.update(temp,humidity,
 pressure)
 statisticsDisplay.update(temp,humidity,pressure)
 forecastDisplay.update(temp,humidity,pressure)
//other WeatherData methods here
```


The Observer Pattern "Observed"

Subject Broadcasts

Observers Dog Object Subject Object 8 int 8 Duck Object Cat Object


Definition

- The observer pattern implements a one-to-many relationship between a set of objects.
- A single object changes state and updates the objects (dependants) that are affected by the change.
- The object that changes state is called the *subject* and the other objects are the *observers*.


The Class Diagram


Loose Coupling

- Subjects and observers are loosely coupled.
- The subject only knows the observer interface and not its implementation.
- Observers can be added and removed at any time.
- In adding new observers the subject does not need to be modified.
- Subjects and observers can be reused independently.
- Changes to the subject or observer will not affect the other.


Design Principle

- Strive for loosely coupled designs between objects that interact.
- Loosely coupled designs allow us to build flexible object-oriented systems.
- These systems can handle change because they minimize the interdependency between objects.


Weather Station Class Diagram

