

Patron: Observer

<http://www-public.tem-tsp.eu/~gibson/Teaching/CSC4522/CSC4522-DesignPatterns-Observer.pdf>

<http://www.glasbergen.com>

Le patron de conception observateur est utilisé en programmation pour envoyer un signal à des modules qui jouent le rôle d'observateurs.

En cas de notification, les observateurs effectuent alors l'action adéquate en fonction des informations qui parviennent depuis les modules qu'ils observent (les « observables »).

Le principe est que chaque classe observable contient une liste d'observateurs. Ainsi à l'aide d'une méthode de notification l'ensemble des observateurs est prévenu.

The Observer Design Pattern: any potential for use in your project work?

The Observer Design Pattern: any potential for use in your project work?

The Observer Design Pattern

UML class diagram

Adapted From: GOF book

The Observer Design Pattern

UML sequence diagram

aConcreteSubject

aConcreteObserver

anotherConcreteObserver

From: GOF book

The Observer Design Pattern: Java implementation

Problem: Examine 2 different implementations of the observer pattern in Java

**[http://www-public.tem-tsp.eu/~gibson/
Teaching/CSC4522/SourceCode/
Observer.zip](http://www-public.tem-tsp.eu/~gibson/Teaching/CSC4522/SourceCode/Observer.zip)**

(Import existing project into Eclipse)

Question: what are the differences between the 2 implementations?

- 1. designpatternobserver**
- 2. designpatternobserverwithjavauitls**

The Observer Design Pattern: Mediatheque Problem

In the mediatheque, we are adding a use case that can be added to the implementation through use of the observer pattern. Your task is to try to do this before next week's session.

