Réutilisation dans les SI : patrons de conception

M1 Informatique – MIF17 – 2014-2015 Lionel Médini D'après le cours de Yannick Prié Université Claude Bernard Lyon 1

- Introduction
- Patrons GRASP
- Patrons architecturaux
- Design patterns
- Antipatterns

Réutilisation

- Constante de la conception d'outils en général
 - Ex. : je dois fabriquer quelque chose qui permette à des passagers d'attendre la fin du voyage sur un bateau.
 - Dois-je tout concevoir depuis zéro ?
 Que puis-je réutiliser ?
- En informatique
 - réutilisation de code
 - sous la forme de composants
 - à acheter / fabriquer
 - sous la forme de frameworks
 - à utiliser en les spécialisant
 - réutilisation de principes de conception
 - à connaître
- Dès que des principes se révèlent pertinents
 - abstraction / réutilisation

Généralités sur les patterns

Pattern

 solution classique à un problème de conception classique dans un contexte donné

Pattern de conception

- structure et comportement d'une société de classes
- description nommée d'un problème et d'une solution
- avec conseils d'application

Généralités

- Origine dans l'architecture
 - ouvrages de Christopher Alexander (77)
- Propriétés
 - pragmatisme
 - solutions existantes et éprouvées
 - récurrence
 - bonnes manières de faire éprouvées
 - générativité
 - comment et quand appliquer, indépendance au langage de programmation
 - émergence
 - la solution globale émerge de l'application d'un ensemble de patrons

Types de patrons informatiques

- Patrons de conception
 - architecture
 - conception de systèmes
 - conception
 - interaction de composants
 - comportement
 - structure
 - création
 - idiomes de programmation
 - Techniques, styles spécifiques à un langage
- Patrons d'analyse
- Patrons d'organisation
- ...

Éléments d'un patron

- Nom
 - Évocateur
 - Concis (un ou deux mots)
- Problème
 - Points bloquants que le patron cherche à résoudre
- Contexte initial
 - Comment le problème survient
 - Quand la solution fonctionne
- Forces/contraintes
 - Forces et contraintes interagissant au sein du contexte
 - Détermination des compromis

Éléments d'un patron (suite)

Solution

- Comment mettre en œuvre la solution ?
- Point de vue statique (structure) et dynamique (interactions)
- Description abstraite
 - Élément de conception, relation, responsabilités, collaboration
- Variantes de solutions

Contexte résultant

- Description du contexte résultant de l'application du patron au contexte initial
- Conséquences positives et négatives

Exemples

- Illustrations simples d'application du pattern
- Applications dans des cas réels

Éléments d'un patron (suite et fin)

Justification

- Raisons fondamentales conduisant à l'utilisation du patron
- Réflexions sur la qualité du patron

Patrons associés

- Similaires
- Possédant des contextes initial ou résultant proches

Discussion

- Avantages, inconvénients
- Conseils d'application / d'implémentation
- Variantes
- Autres...

Les patrons sont

- Des solutions éprouvées à des problèmes récurrents
- Spécifiques au domaine d'utilisation
- Rien d'exceptionnel pour les experts d'un domaine
- Une forme littéraire pour documenter des pratiques
- Un vocabulaire partagé pour discuter de problèmes
- Un moyen efficace de réutiliser et partager de l'expérience

Les patrons ne sont pas

- Limités au domaine informatique
- Des idées nouvelles
- Des solutions qui n'ont fonctionné qu'une seule fois
- Des principes abstraits ou des heuristiques
- Une panacée

Plan

- Introduction
- Patrons GRASP
- Patrons architecturaux
- Design patterns
- Antipatterns

Conception pilotée par les responsabilités

Métaphore

 communauté d'objets responsables qui collaborent (cf. humains) dans un projet (rôles)

Principe

 penser l'organisation des composants (logiciels ou autres) en termes de responsabilités par rapport à des rôles, au sein de collaborations

Responsabilité

- abstraction de comportement (contrat, obligation) par rapport à un rôle
 - une responsabilité n'est pas une méthode
 - les méthodes s'acquittent des responsabilités

Deux catégories de responsabilités pour les objets

Savoir

- connaître les données privées encapsulées
- connaître les objets connexes
- connaître les attributs à calculer ou dériver

Faire

- faire quelque chose soi-même (ex. créer un autre objet, effectuer un calcul)
- déclencher une action d'un autre objet
- contrôler et coordonner les activités d'autres objets

Exemples (bibliothèque)

Savoir

- Livre est responsable de la connaissance de son numéro ISBN
- Abonné est responsable de savoir s'il lui reste la possibilité d'emprunter des livres

Faire

 Abonné est responsable de la vérification du retard sur les livres prêtés

GRASP

- General Responsability Assignment Software Patterns
- Ensemble de patterns généraux d'affectation de responsabilités pour aider à la conception orientée-objet
 - raisonner objet de façon méthodique, rationnelle, explicable
- Utile pour l'analyse et la conception
 - réalisation d'interactions avec des objets
- Référence : Larman 2004

- 1. Créateur
- Expert en information
- 3. Faible couplage
- 4. Contrôleur
- 5. Forte cohésion

- 6. Polymorphisme
- 7. Fabrication pure
- 8. Indirection
- Protection des variations

Expert (GRASP)

Problème

– Quel est le principe général d'affectation des responsabilités aux objets ?

Solution

- Affecter la responsabilité à l'expert en information
 - la classe qui possède les informations nécessaires pour s'acquitter de la responsabilité

Expert: exemple

Bibliothèque : qui doit avoir la responsabilité de connaître le nombre d'exemplaires disponibles ?

Expert: exemple

- Commencer avec la question
 - De quelle information a-t-on besoin pour déterminer le nombre d'exemplaires disponibles ?
 - Disponibilité de toutes les instances d'exemplaires
- Puis
 - Qui en est responsable ?
 - Livre est l'Expert pour cette information

Expert: exemple

Expert (suite)

- Tâche complexe
 - Que faire quand l'accomplissement d'une responsabilité nécessite de l'information répartie entre différents objets ?
- Solution : décomposer la tâche
 - Déterminer des « experts partiels »
 - Leur attribuer les responsabilités correspondant aux sous-tâches
 - Faire jouer la collaboration pour réaliser la tâche globale

Expert: exemple (suite)

Expert: exemple (suite)

Expert: discussion

- Modèle UML approprié
 - Quel modèle UML utiliser pour cette analyse ?
 - Domaine : classes du monde réel
 - Conception : classes logicielles
 - Solution :
 - Si l'information est dans les classes de conception, les utiliser
 - Sinon essayer d'utiliser le modèle du domaine pour créer des classes de conception et déterminer l'expert en information
- Diagrammes UML utiles
 - Diagrammes de classes : information encapsulée
 - Diagrammes de communication + diagrammes de classes partiel : tâches complexes

Expert: discussion

Avantages

- Conforme aux principes de base en OO
 - encapsulation
 - collaboration
- Définitions de classes légères, faciles à comprendre, à maintenir, à réutiliser
- Comportement distribué entre les classes qui ont l'information nécessaire
- → Systèmes robustes et maintenables

Expert: discussion

- Le plus utilisé de tous les patterns d'attribution de responsabilités
- Autres noms (AKA Also Known As)
 - Mettre les responsabilités avec les données
 - Qui sait, fait
 - Faire soi-même
- Patterns liés (voir plus loin)
 - Faible couplage
 - Forte cohésion

Créateur (GRASP)

Problème

 Qui doit avoir la responsabilité de créer une nouvelle instance d'une classe donnée ?

Solution

- Affecter à la classe B la responsabilité de créer une instance de la classe A si une - ou plusieurs - de ces conditions est vraie :
 - B contient ou agrège des objets A
 - B enregistre des objets A
 - B utilise étroitement des objets A
 - B a les données d'initialisation qui seront transmises aux objets A lors de leur création
 - B est un Expert en ce qui concerne la création de A

Créateur : exemple

- Bibliothèque : qui doit être responsable de la création de Pret ?
- BasePret contient des Pret : elle doit les créer.

Créateur: discussion

- Guide pour attribuer une responsabilité pour la création d'objets
 - une tâche très commune en OO
- Finalité : trouver un créateur pour qui il est nécessaire d'être connecté aux objets créés
 - favorise le Faible couplage
 - Moins de dépendances de maintenance, plus d'opportunités de réutilisation
- Pattern liés
 - Faible couplage
 - Composite
 - Fabricant

Faible couplage (GRASP)

Problème

- Comment minimiser les dépendances ?
- Comment réduire l'impact des changements ?
- Comment améliorer la réutilisabilité ?

Solution

- Affecter les responsabilités des classes de sorte que le couplage reste faible
- Appliquer ce principe lors de l'évaluation des solutions possibles

Couplage

- Définition
 - Mesure du degré auquel un élément est lié à un autre, en a connaissance ou en dépend
- Exemples classiques de couplage de *TypeX* vers *TypeY* dans un langage OO
 - TypeX a un attribut qui réfère à TypeY
 - TypeX a une méthode qui référence TypeY
 - TypeX est une sous-classe directe ou indirecte de TypeY
 - TypeY est une interface et TypeX l'implémente

Faible couplage (suite)

- Problèmes du couplage fort
 - Un changement dans une classe force à changer toutes ou la plupart des classes liées
 - Les classes prises isolément sont difficiles à comprendre
 - Réutilisation difficile : l'emploi d'une classe nécessite celui des classes dont elle dépend
- Bénéfices du couplage faible
 - Exactement l'inverse

Faible couplage (suite)

- Principe général
 - Les classes, très génériques et très réutilisables par nature, doivent avoir un faible couplage
- Mise en œuvre
 - déterminer plusieurs possibilités pour l'affectation des responsabilités
 - comparer leurs niveaux de couplage en termes de
 - Nombre de relations entre les classes
 - Nombre de paramètres circulant dans l'appel des méthodes
 - Fréquence des messages
 - ...

Faible couplage: exemple

Que choisir?

Faible couplage: autre exemple

Pour l'application de bibliothèque, il faut mettre l'ISBN d'un Exemplaire dans le Prêt.

Que choisir?

Faible couplage: discussion

- Un principe à garder en tête pour toutes les décisions de conception
- Ne doit pas être considéré indépendamment d'autres patterns comme Expert et Forte cohésion
 - en général, Expert soutient Faible couplage
- Pas de mesure absolue de quand un couplage est trop fort
- Un fort couplage n'est pas dramatique avec des éléments très stables
 - java.util par exemple

Faible couplage: discussion (suite)

- Cas extrême de faible couplage
 - des objets incohérents, complexes, qui font tout le travail
 - des objets isolés, non couplés, qui servent à stocker les données
 - peu ou pas de communication entre objets
 - → mauvaise conception qui va à l'encontre des principes OO (collaboration d'objets, forte cohésion)
- Bref
 - un couplage modéré est nécessaire et normal pour créer des systèmes OO

Forte cohésion (GRASP)

- Problème : maintenir une complexité gérable
 - Comment s'assurer que les objets restent
 - compréhensibles ?
 - faciles à gérer ?
 - Comment s'assurer au passage que les objets contribuent au faible couplage ?

Solution

- Attribuer les responsabilités de telle sorte que la cohésion reste forte
- Appliquer ce principe pour évaluer les solutions possibles

Cohésion (ou cohésion fonctionnelle)

Définition

- mesure informelle de l'étroitesse des liens et de la spécialisation des responsabilités d'un élément (d'une classe)
 - relations fonctionnelles entre les différentes opérations effectuées par un élément
 - volume de travail réalisé par un élément
- Une classe qui est fortement cohésive
 - a des responsabilités étroitement liées les unes aux autres
 - n'effectue pas un travail gigantesque

Un test

décrire une classe avec une seule phrase

Forte cohésion (suite)

- Problèmes des classes à faible cohésion
 - Elle effectuent
 - trop de tâches
 - des tâches sans lien entre elles
 - Elles sont
 - difficiles à comprendre
 - difficiles à réutiliser
 - difficiles à maintenir
 - fragiles, constamment affectées par le changement
- Bénéfices de la forte cohésion : ...

Forte cohésion : exemple

- On rend GestionPret partiellement responsable de la mise en place des ISBN
- GestionPret sera responsable de beaucoup d'autres fonctions

On délègue la responsabilité de mettre l'ISBN au prêt

Forte cohésion: discussion

- Forte cohésion va en général de paire avec Faible couplage
- C'est un pattern d'évaluation à garder en tête pendant toute la conception
 - Permet l'évaluation élément par élément (contrairement à Faible couplage)

Forte cohésion: discussion

Citations

- [Booch] : Il existe une cohésion fonctionnelle quand les éléments d'un composant (eg. les classes)
 - « travaillent tous ensemble pour fournir un comportement bien délimité »
- [Booch] : « la modularité est la propriété d'un système qui a été décomposé en un ensemble de modules cohésifs et peu couplés »

Contrôleur (GRASP)

Problème

— Quel est le premier objet au delà de l'IHM qui reçoit et coordonne (contrôle) une opération système (événement majeur entrant dans le système)?

Solution

- Affecter cette responsabilité à une classe qui représente
 - Soit le système global, un sous-système majeur ou un équipement sur lequel le logiciel s'exécute
 - → contrôleur Façade ou variantes
 - Soit un scénario de cas d'utilisation dans lequel l'événement système se produit
 - → contrôleur de CU ou contrôleur de session

Contrôleur (GRASP)

- Principes à bien comprendre : idéalement
 - un contrôleur est un objet qui ne fait rien
 - reçoit les événements système
 - délègue aux objets dont la responsabilité est de les traiter
 - il se limite aux tâches de contrôle et de coordination
 - vérification de la séquence des événements système
 - appel des méthodes ad hoc des autres objets
- Règle d'or
 - Les opérations système des CU sont les messages initiaux qui parviennent au contrôleur dans les diagrammes d'interaction de la couche domaine

Contrôleur (GRASP)

Mise en œuvre

- Au cours de la détermination du comportement du système (besoins, CU, DSS), les opérations système sont déterminées et attribuées à une classe générale Système
- À l'analyse/conception, des classes contrôleur sont mises en place pour prendre en charge ces opérations

Contrôleur : exemple

- Pour la gestion d'une bibliothèque, qui doit être contrôleur pour l'opération système emprunter ?
- Deux possibilités
 - Le contrôleur représente le système global
 :ControleurBiblio
 - Le contrôleur ne gère que les opérations système liées au cas d'utilisation emprunter

:GestionPret

 La décision d'utiliser l'une ou l'autre solution dépend d'autres facteurs liés à la cohésion et au couplage

Bibliothèque

preterLivre()
enregistrerMembre()
.....

Contrôleur Façade

- Représente tout le système
 - exemples: ProductController, RetailInformationSystem,
 Switch, Router, NetworkInterfaceCard, SwitchFabric, etc.
- À utiliser quand
 - il y a peu d'événements système
 - il n'est pas possible de rediriger les événements systèmes à un contrôleur alternatif

Contrôleur de cas d'utilisation

- Un contrôleur différent pour chaque cas d'utilisation
 - Commun à tous les événements d'un cas d'utilisation
 - Permet de connaître et d'analyser la séquence d'événements système et l'état de chaque scénario
- À utiliser quand
 - les autres choix amènent à un fort couplage ou à une cohésion faible (contrôleur trop chargé - bloated)
 - il y a de nombreux événements système qui appartiennent à plusieurs processus
 - → Permet de répartir la gestion entre des classes distinctes et faciles à gérer
- Contrôleur artificiel : ce n'est pas un objet du domaine

Contrôleur trop chargé (pas bon)

- Pas de focus, prend en charge de nombreux domaines de responsabilité
 - un seul contrôleur reçoit tous les événements système
 - le contrôleur effectue la majorité des tâches nécessaires pour répondre aux événements système
 - un contrôleur doit déléguer à d'autres objets les tâches à effectuer
 - il a beaucoup d'attributs et gère des informations importantes du système ou du domaine
 - ces informations doivent être distribuées dans les autres objets
 - ou doivent être des duplications d'informations trouvées dans d'autres objets
- Solution
 - ajouter des contrôleurs
 - concevoir des contrôleurs dont la priorité est de déléguer

Remarque: couche présentation

- Les objets d'interface graphique (fenêtres, applets) et la couche de présentation ne doivent pas prendre en charge les événements système
 - c'est la responsabilité de la couche domaine ou application

Contrôleur: discussion

Avantages

- Meilleur potentiel de réutilisation
 - permet de réaliser des composants d'interface enfichables
 - « porte d'entrée » des objets de la couche domaine
 - la rend indépendante des types d'interface (Web, client riche, simulateur de test…)
 - → Niveau d'indirection matérialisant la séparation Modèle-vue
 - → Brique de base pour une conception modulaire
- Meilleure « architecturation » des CU
- Patterns liés
 - Indirection, Couches, Façade, Fabrication pure,
 Commande

Polymorphisme (GRASP)

Problème

- Comment gérer des alternatives dépendantes des types ?
- Comment créer des composants logiciels « enfichables » ?

Solution

- Affecter les responsabilités aux types (classes) pour lesquels le comportement varie
- Utiliser des opérations polymorphes

Polymorphisme

- Donner le même nom à des services dans différents objets
- Lier le « client » à un supertype commun

Polymorphisme (GRASP)

Principe

- Tirer avantage de l'approche OO en sous-classant les opérations dans des types dérivés de l'Expert en information
 - L'opération nécessite à la fois des informations et un comportement particuliers

Mise en œuvre

- Utiliser des classes abstraites
 - Pour définir les autres comportements communs
 - S'il n'y a pas de contre-indication (héritage multiple)
- Utiliser des interfaces
 - Pour spécifier les opérations polymorphes
- Utiliser les deux (CA implémentant des interfaces)
 - Fournit un point d'évolution pour d'éventuels cas particuliers futurs

Polymorphisme: exemple

Bibliothèque : qui doit être responsable de savoir si un exemplaire est disponible ?

Polymorphisme: discussion

- Autre solution (mauvaise)
 - Utiliser une logique conditionnelle (test sur le type d'un objet)
 au niveau du client
 - Nécessite de connaître toutes les variations de type
 - Augmente le couplage
- Avantages du polymorphisme
 - Évolutivité
 - Points d'extension requis par les nouvelles variantes faciles à ajouter (nouvelle sous-classe)
 - Stabilité du client
 - Introduire de nouvelles implémentations n'affecte pas les clients
- Patterns liés
 - Protection des variations, Faible couplage

Fabrication pure (GRASP)

Problème

- Que faire
 - pour respecter le Faible couplage et la Forte cohésion
 - quand aucun concept du monde réel (objet du domaine) n'offre de solution satisfaisante?

Solution

- Affecter un ensemble fortement cohésif à une classe artificielle ou de commodité, qui ne représente pas un concept du domaine
 - entité fabriquée de toutes pièces

Fabrication pure (GRASP)

- Exemple typique : quand utiliser l'Expert en information
 - lui attribuerait trop de responsabilités (contrarie Forte cohésion)
 - le lierait à beaucoup d'autres objets (contrarie Faible couplage)
- Mise en œuvre
 - Déterminer les fonctionnalités « annexes » de l'Expert en information
 - Les regrouper dans des objets
 - aux responsabilités limitées (fortement cohésifs)
 - aussi génériques que possible (réutilisables)
 - Nommer ces objets
 - pour permettre d'identifier leurs responsabilités fonctionnelles
 - en utilisant si possible la terminologie du domaine

Fabrication pure: exemple

- Problème
 - les instances de Prêt doivent être enregistrées dans une BD
- Solution initiale (d'après Expert)
 - Prêt a cette responsabilité
 - cela nécessite
 - un grand nombre d'opérations de BD
 - → Prêt devient donc non cohésif
 - de lier Prêt à une BD
 - →le couplage augmente pour Prêt

Piel
livresPrêtés:Livre
idAbonné
Serveur:SGBD
editerBulletin()
insertionBD(Object)
majBD(Object)

Drôt

Fabrication pure: exemple (suite)

Constat

- l'enregistrement d'objets dans une BD est une tâche générique utilisable par de nombreux objets
 - pas de réutilisation, beaucoup de duplication

Solution avec Fabrication pure

créer une classe artificielle GestionArchivage

Avantages

- Gains pour Prêt
 - Forte cohésion et Faible couplage
- Conception de GestionArchivage « propre »
 - relativement cohésif, générique et réutilisable

Prêt livresPrêtés:Livre idAbonné editerBulletin() ...

GestionArchivage

Serveur:SGBD

insertion(Object) maj(Object)

. . .

Fabrication pure: discussion

- Choix des objets pour la conception
 - Décomposition représentationnelle (objets du domaine)
 - Conforme au principe de base de l'OO : réduire le décalage des représentations entre le réel et le modèle
 - Décomposition comportementale (Fabrication pure)
 - sorte d'objet « centré-fonction » qui rend des services transverses dans un projet (POA)
 - → Ne pas abuser des Fabrications pures

Fabrication pure: discussion

- Règle d'or
 - Concevoir des objets Fabrication pure en pensant à leur réutilisabilité
 - s'assurer qu'ils ont des responsabilités limitées et cohésives
- Avantages
 - Supporte Faible couplage et Forte cohésion
 - Améliore la réutilisabilité
- Patterns liés
 - Faible couplage, Forte cohésion, Adaptateur, Observateur, Visiteur
- Paradigme lié
 - Programmation Orientée Aspects

Indirection (GRASP)

Problème

- Où affecter une responsabilité pour éviter le couplage entre deux entités (ou plus)
 - de façon à diminuer le couplage (objets dans deux couches différentes)
 - de façon à favoriser la réutilisabilité (utilisation d'une API externe) ?

Solution

- Créer un objet qui sert d'intermédiaire entre d'autres composants ou services
 - l'intermédiaire crée une indirection entre les composants
 - l'intermédiaire évite de les coupler directement

Indirection (GRASP)

Utilité

- Réaliser des adaptateurs, façades, etc. (pattern Protection des variations) qui s'interfacent avec des systèmes extérieurs
 - Exemples: proxys, DAO, ORB
- Réaliser des inversions de dépendances entre packages
 - Cf. TD sur les compagnies aériennes

Mise en œuvre

- Utilisation d'objets du domaine
- Création d'objets
 - Classes : cf. Fabrication pure
 - Interfaces : cf. Fabrication pure + Polymorphisme

Indirection: exemple

Bibliothèque : accès à un système de stockage propriétaire

Indirection: discussion

Remarques

- Beaucoup de Fabrications pures sont créées pour des raisons d'indirection
- Objectif principal de l'indirection : faible couplage
- Adage (et contre adage)
 - « En informatique, on peut résoudre la plupart des problèmes en ajoutant un niveau d'indirection » (David Wheeler)
 - « En informatique, on peut résoudre la plupart des problèmes de performance en supprimant un niveau d'indirection »

Patterns liés

- GRASP : Fabrication pure, Faible couplage, Protection des variations
- GoF: Adaptateur, Façade, Observateur...

Protection des variations (GRASP)

Problème

 Comment concevoir des objets, sous-systèmes, systèmes pour que les variations ou l'instabilité de certains éléments n'aient pas d'impact indésirable sur d'autres éléments ?

Solution

- Identifier les points de variation ou d'instabilité prévisibles
- Affecter les responsabilités pour créer une interface (au sens large) stable autour d'eux (indirection)

Protection des variations (GRASP)

- Mise en œuvre
 - Cf. patterns précédents (Polymorphisme, Fabrication pure, Indirection)
- Exemples de mécanismes de PV
 - Encapsulation des données, brokers, machines virtuelles...
- Exercice
 - Stockage de Prêt dans plusieurs systèmes différents
 - Utiliser Indirection + Polymorphisme

Protection des variations : discussion

- Ne pas se tromper de combat
 - Prendre en compte les points de variation
 - Nécessaires car dentifiés dans le système existant ou dans les besoins
 - Gérer sagement les points d'évolution
 - Points de variation futurs, « spéculatifs » : à identifier (ne figurent pas dans les besoins)
 - Pas obligatoirement à implémenter
 - Le coût de prévision et de protection des points d'évolution peut dépasser celui d'une reconception
 - → Ne pas passer trop de temps à préparer des protections qui ne serviront jamais

Protection des variations : discussion

- Différents niveaux de sagesse
 - le novice conçoit fragile
 - le meilleur programmeur conçoit tout de façon souple et en généralisant systématiquement
 - l'expert sait évaluer les combats à mener
- Avantages
 - Masquage de l'information
 - Diminution du couplage
 - Diminution de l'impact ou du coût du changement

Ne pas parler aux inconnus

- Cas particulier de Protection des variations
 - protection contre les variations liées aux évolutions de structure des objets

Problème

- Si un client utilise un service ou obtient de l'information d'un objet indirect (inconnu) via un objet direct (familier du client), comment le faire sans couplage ?
- Cas général à éviter : a.getB().getC().getD().methodeDeD();

Solution

- Éviter de connaître la structure d'autres objets indirectement
- Affecter la responsabilité de collaborer avec un objet indirect à un objet que le client connaît directement pour que le client n'ait pas besoin de connaître ce dernier.

Ne pas parler aux inconnus (suite)

- Cas général à éviter a.getB().getC().getD().methodeDeD();
 - Si l'une des méthodes de la chaîne disparaît, A devient inutilisable
- Préconisation
 - Depuis une méthode, n'envoyer des messages qu'aux objets suivants
 - l'objet this (self)
 - un paramètre de la méthode courante
 - un attribut de this
 - un élément d'une collection qui est un attribut de this
 - un objet créé à l'intérieur de la méthode
- Implication
 - ajout d'opérations dans les objets directs pour servir d'opérations intermédiaires

Ne pas parler aux inconnus : exemple

Comment implémenter disponible() dans GestionPret ?

Les patterns GRASP et les autres

- D'une certaine manière, tous les autres patterns sont
 - des applications,
 - des spécialisations,
 - des utilisations conjointes

des 9 patterns GRASP, qui sont les plus généraux.

- Introduction
- Patrons GRASP
- Design patterns
- Patrons architecturaux
- Antipatterns

Définition

- Bonnes pratiques de combinaison d'un ensemble de modules, d'objets ou de classes
 - Réutilisabilité
 - Maintenabilité
 - Vocabulaire commun
- Portée
 - Met en scène plusieurs éléments (différence GRASP)
 - Résout un problème localisé à un contexte restreint (différence architecture)
- Vocabulaire
 - Instances, rôles, collaboration

Catégories de design patterns

Création

Processus d'instanciation / initialisation des objets

Structure

 Organisation d'un ensemble de classes à travers un module (statique)

Comportement

 Organisation des rôles pour la collaboration d'objets (dynamique)

Source: http://fr.wikipedia.org/wiki/Patron de conception

Patterns de création

- Fabrique (Factory Method)
- Fabrique abstraite (Abstract Factory)
- Monteur (Builder)
- Singleton (Singleton)
- Prototype (Prototype)

Notion de Fabrique

- Classe responsable de la création d'objets
 - lorsque la logique de création est complexe
 - lorsqu'il convient de séparer les responsabilité de création
- Fabrique concrète = objet qui fabrique des instances
- Avantages par rapport à un constructeur
 - la classe a un nom
 - permet de gérer facilement plusieurs méthodes de construction avec des signatures similaires
 - peut retourner plusieurs types d'objets (polymorphisme)

Factory method

- Factory
 - un objet qui fabrique des instances conformes à une interface ou une classe abstraite
 - par exemple, une Application veut manipuler des documents, qui répondent à une interface Document
 - ou une Equipe veut gérer des Tactique...

Factory - Fabrique

FIGURE 5.1 Application framework.

(From Grand's book.)

Solution : utiliser une classe DocumentFactory pour créer différents types de documents

FIGURE 5.2 Application framework with document factory.

(From Grand's book.)

Factory Method Pattern: structure générale

FIGURE 5.3 Factory method pattern.

(From Grand's book.)

Abstract Factory

- Objectif
 - Création de familles d'objets
 - Généralisation du pattern Factory Method
- Fonctionnement : « fabrication de fabriques »
 - Regroupe plusieurs Factories en une fabrique abstraite
 - Le client ne connaît que l'interface de la fabrique abstraite
 - Il invoque différentes méthodes qui sont déléguées à différentes fabriques concrètes

Abstract Factory

Source:

Builder

Objectif

- Instancier et réaliser la configuration initiale d'un objet en s'abstrayant de l'interface de l'objet
- Fournir une instance à un client

Remarques

- S'applique en général à des objets complexes
- Différence avec le pattern [Abstract] Factory
 - Plutôt utilisé pour la configuration que pour la gestion du polymorphisme

Builder

Source:

http://commons.wikimedia.org/wiki/File:Monteur_classes.png

Singleton

Objectif

- S'assurer d'avoir une instance unique d'une classe
 - Point d'accès unique et global pour les autres objets
 - Exemple : Factory

Fonctionnement

- Le constructeur de la classe est privé (seules les méthodes de la classe peuvent y accéder)
- l'instance unique de la classe est stockée dans une variable statique privée
- Une méthode publique statique de la classe
 - Crée l'instance au premier appel
 - Retourne cette instance

Singleton

Singleton

- singleton : Singleton
- Singleton()
- + getInstance(): Singleton

Source:

http://fr.wikipedia.org/wiki/Singleton (patron de conception)

Prototype

Objectifs

- Réutiliser un comportement sans recréer une instance
 - Économie de ressources
- Fonctionnement
 - Recopie d'une instance existante (méthode clone ())
 - Ajout de comportements spécifiques :
 « polymorphisme à pas cher »

Prototype

Source:

http://fr.wikipedia.org/wiki/Prototype (patron de conception)

Remarque

 Implémentation choisie pour l'héritage en JavaScript (pas de classes)

Patterns de structure

- Adaptateur (Adapter)
- Pont (Bridge)
- Objet composite (Composite)
- Décorateur (Decorator)
- Façade (Facade)
- Poids-mouche ou poids-plume (Flyweight)
- Proxy (Proxy)

Adaptateur (Adapter, Wrapper)

Objectif

- Résoudre un problème d'incompatibilité d'interfaces (API)
 - Un client attend un objet dans un format donné
 - Les données sont encapsulées dans un objet qui possède une autre interface

Fonctionnement

- Insérer un niveau d'indirection qui réalise la conversion
- Patterns liés
 - Indirection, Proxy

Adaptateur (Adapter, Wrapper)

Source:

http://fr.wikipedia.org/wiki/Adaptateur (patron de conception)

Façade

Objectif

- Cacher une interface / implémentation complexe
 - rendre une bibliothèque plus facile à utiliser, comprendre et tester;
 - rendre une bibliothèque plus lisible;
 - réduire les dépendances entre les clients de la bibliothèque

Fonctionnement

- Fournir une interface simple regroupant toutes les fonctionnalités utiles aux clients
- Patterns liés
 - Indirection, Adaptateur

Façade

Façade: solution

Composite

Objectif

- Représenter une structure arborescente d'objets
- Rendre générique les mécanismes de positionnement / déplacement dans un arbre
 - Exemple : DOM Node

Fonctionnement

- Une classe abstraite (Composant) qui possède deux sousclasses
 - Feuille
 - Composite : contient d'antres composants

Composite

Source: http://fr.wikipedia.org/wiki/Objet_composite

- Remarque
 - Pourquoi une relation d'agrégation et non de composition ?

Proxy

Objectif

- Résoudre un problème d'accès à un objet
 - À travers un réseau
 - Qui consomme trop de ressources...

Fonctionnement

- Créer une classe qui implémente la même interface
- La substituer à la classe recherchée auprès du client

Patterns liés

Indirection, État, Décorateur

Proxy

Source: http://en.wikipedia.org/wiki/Proxy_pattern

Décorateur

Objectif

- Résister au changement
 - Permettre l'extension des fonctionnalités d'une application sans tout reconcevoir
 - Principe : les classes doivent être ouvertes à l'extension, mais fermées à la modification

Fonctionnement

- Rajouter des comportements dans une classe qui possède la même interface que celle d'origine
- Appeler la classe d'origine depuis le décorateur

Pattern lié

Proxy

Décorateur

Source: http://en.wikipedia.org/wiki/Decorator_pattern

Patterns de comportement

- Chaîne de responsabilité (Chain of responsibility)
- Commande (Command)
- Interpréteur (Interpreter)
- Itérateur (Iterator)
- Médiateur (Mediator)
- Mémento (Memento)
- Observateur (Observer)
- État (State)
- Stratégie (Strategy)
- Patron de méthode (Template Method)
- Visiteur (Visitor)
- Fonction de rappel (Callback)
- Promesse (Promise)

Chaîne de responsabilité

Objectif

- Effectuer plusieurs traitements non liés pour une même requête (séparer les responsabilités)
 - Selon la même interface
 - En évitant le couplage entre les objets qui réalisent les traitements

Fonctionnement

- Interface commune à tous les handlers
- Chaînage des handlers
- Pattern lié
 - Faible couplage

Chaîne de responsabilité

Source:

http://www-sop.inria.fr/axis/cbrtools/usermanualeng/Patterns/Chain.html

Variante :

Arbre de responsabilités (dispatcher)

Commande

Objectif

 Encapsuler la logique métier d'un objet derrière une interface standardisée

Fonctionnement

- Un Receiver exécute les commandes
- Des ConcreteCommand appellent chaque méthode métier du Receiver
- Une Command décrit l'interface des ConcreteCommand
- Un Invoker stocke les instances de ConcreteCommand pour pouvoir les appeler de manière standardisée

Commande

- Remarque
 - Ce pattern introduit un fort couplage entre ses élements

Source: http://en.wikipedia.org/wiki/Command_pattern

Interpréteur

- Objectif
 - Évaluer une expression dans un langage particulier
 - Exemples : expressions mathématiques, SQL...
- Fonctionnement
 - Stocker l'expression dans un « contexte » (pile)
 - Définir les classes de traitement terminales et non terminales, à l'aide de la même interface

Interpréteur

Source: http://en.wikipedia.org/wiki/Interpreter_pattern

Médiateur

Objectif

 Découpler une structure complexe où un ensemble d'objets interagit avec un autre ensemble

Fonctionnement

Rajouter un niveau d'indirection qui gère ces interactions

Patterns liés

- Faible couplage, Façade, Adaptateur

Médiateur

Sources: http://sourcemaking.com/design_patterns/mediator
http://www.dofactory.com/Patterns/PatternMediator.aspx

Memento

Objectif

 Restaurer un état précédent d'un objet sans violer le principe d'encapsulation (pas d'attributs publics)

Fonctionnement

- Sauvegarder les états de l'objet d'origine
 (Originator) dans un autre objet : Memento
- Transmettre ce Memento à un « gardien »
 (CareTaker) pour son stockage
 - Memento doit être opaque pour le CareTaker, qui ne doit pas pouvoir le modifier
- Ajouter à l'Originator des méthodes de sauvegarde et de restauration

Memento

Source:

http://sourcemaking.com/design_patterns/memento

Observateur (Observer)

Contexte

 Plusieurs objets souscripteurs sont concernés par les changements d'état d'un objet diffuseur

Objectifs

- Comment faire pour que chacun d'eux soit informé de ces changements ?
- Comment maintenir un faible couplage entre diffuseur et souscripteurs ?

Fonctionnement (théorique)

- Définir une interface « Souscripteur » ou « Observer »
- Faire implémenter cette interface à chaque souscripteur
- Le diffuseur peut enregistrer dynamiquement les souscripteurs intéressés par un événement et le leur signaler

Observateur (Observer)

Fonctionnement

- Un Observateur s'attache à un Sujet
- Le sujet notifie ses observateurs en cas de changement d'état

En pratique

- Subject : classe abstraite
- ConcreteSubject : classe héritant de Subject
- Observer : classe (utilisée comme classe abstraite)
- ConcreteObserver : classe héritant d'Observer

Autres noms

- Diffusion-souscription (publish-subscribe)
- Modèle de délégation d'événements

Observateur (Observer)

Source: http://en.wikipedia.org/wiki/Observer_pattern

Stratégie

Objectif

 Permettre (et orchestrer) le changement dynamique de comportement d'un objet

Fonctionnement

- Désencapsuler les comportements de la classe mère de l'objet
- Les déporter dans des classes liées, à l'aide d'une interface commune
- Permettre au client d'utiliser une implémentation quelconque de cette interface
- Utiliser un contexte qui gère les changements d'implémentation

Stratégie

- Principes généraux de conception
 - Ouvert-fermé : les classes doivent être
 - Ouvertes pour l'extension
 - Fermées pour la modification
 - Privilégier la relation « a un »
 à la relation « est un »
- Pattern lié
 - État, Décorateur

Stratégie

Source: http://en.wikipedia.org/wiki/Strategy_pattern
http://sourcemaking.com/design_patterns/strategy

État (State)

Objectif

- Changer le comportement apparent d'un objet en fonction de son état
 - Généralisation des automates à états (IA)

Fonctionnement

- Une interface (State) définit le comportement
- Des ConcreteState implémentent les comportements
- Un Context stocke l'état courant et appelle les comportements correspondants
- Les ConcreteState peuvent changer l'état courant dans le contexte

État (State)

- Pattern lié
 - Stratégie

Source: http://fr.wikipedia.org/wiki/État (patron_de_conception)

Fonction de rappel (Callback)

- Objectif
 - Définir un comportement sans savoir à quel moment il sera déclenché
- Exemples d'utilisation
 - Synchrone : déclenchement par une bibliothèque externe
 - Asynchrone : modèle événémentiel
- Principe
 - Principe d'hollywood
 « N'appelez pas, on vous rappellera. »

Fonction de rappel (Callback)

Fonctionnement

- Langages fonctionnels : passer une fonction en paramètre d'une autre fonction
- Langages objet : passer un objet (qui encapsule un comportement) en paramètre d'une méthode d'un autre objet

Patterns liés

Inversion de Contrôle (IoC), Observer

Fonction de rappel (Callback)

Source: http://en.wikipedia.org/wiki/Callback (computer science)

Plan

- Introduction
- Patrons GRASP
- Design patterns
- Patrons architecturaux
- Antipatterns

Définition

- Patrons
 - Solutions éprouvées, vocabulaire commun...
- Objectifs
 - Organisation d'une société de classes / d'objets
- Scope
 - Niveau de granularité au-dessus des design patterns
 - Conception de systèmes d'information
 - Peuvent réutiliser d'autres design patterns

Définition

- Exemples de problèmes abordés
 - Performance matérielle
 - Disponibilité
 - Réutilisation
- Utilisation
 - Conception de systèmes d'information pour l'entreprise (« Enterprise Architecture »)
 - Modélisation de l'entreprise par les processus : http://en.wikipedia.org/wiki/Enterprise_modelling
 - Enterprise Architecture (en général):
 http://en.wikipedia.org/wiki/Enterprise_architecture
 - Souvent présents dans les frameworks logiciels 129

Patrons architecturaux

- Patrons applicatifs
 - Permettent d'organiser une application
 - Exemples
 - Architecture en couches
 - Architecture multi-tiers
 - MV*
 - IoC
 - Contexte
 - Observer?

Pattern Couches

Architecture multi-tiers

Objectif

- Découpler les différentes fonctionnalités d'un programme (séparation des préoccupations)
 - Gestion des données, algorithmes métier, présentation...

Fonctionnement

- Concevoir séparément chacune de ces fonctionnalités
- Les isoler les unes des autres (autant que possible)

Architecture multi-tiers

Exemple (MIF13)

- Pattern lié
 - Couches

Modèle-Vue-Contrôleur

Problème

- Comment rendre le modèle (domaine métier) indépendant des vues (interface utilisateur) qui en dépendent ?
- Réduire le couplage entre modèle et vue

Solution

 Insérer une couche supplémentaire (contrôleur) pour la gestion des événements et la synchronisation entre modèle et vue

- Modèle (logique métier)
 - Implémente le fonctionnement du système
 - Gère les accès aux données métier
- Vue (interface)
 - Présente les données en cohérence avec l'état du modèle
 - Capture et transmet les actions de l'utilisateur
- Contrôleur
 - Gère les changements d'état du modèle
 - Informe le modèle des actions utilisateur
 - Sélectionne la vue appropriée

Version Java Model Encapsulates application state Responds to state queries Exposes application functionality State State Notifies views of changes Query Change Change Notification View Controller View Selection · Defines application behavior Renders the models Maps user actions to Requests updates from models model updates Sends user gestures to controller Selects view for response Allows controller to select view User Gestures . One for each functionality Method Invocations

Events

Source: http://java.sun.com/blueprints/patterns/MVC-detailed.html

Différentes versions

- la vue connaît le modèle ou non
- le contrôleur connaît la vue ou non
- le vue connaît le contrôleur ou non
- « Mélange » avec le pattern Observer
- Un ou plusieurs contrôleurs (« type 1 » / « type 2 »)
- Push-based vs. pull-based

Choix d'une solution

- dépend des caractéristiques de l'application
- dépend des autres responsabilités du contrôleur

- Version modèle passif
 - la vue se construit à partir du modèle
 - le contrôleur notifie le modèle des changements que l'utilisateur spécifie dans la vue
 - le contrôleur informe la vue que le modèle a changé et qu'elle doit se reconstruire

- Version modèle actif
 - quand le modèle peut changer indépendamment du contrôleur
 - le modèle informe les abonnés à l'observateur qu'il s'est modifié
 - ceux-ci prennent l'information en compte (contrôleur et vues)

Autres patterns MV*

- Model-View-Adapter (MVA)
 - Pas de communication directe entre modèle et vue
 - Un pattern Adapteur (Médiateur) prend en charge les communications
 - Le modèle est intentionnellement opaque à la vue
 - Il peut y avoir plusieurs adapteurs entre le modèle et la vue
- Model-View-Presenter (MVP)
 - La vue est une interface statique (templates)
 - La vue renvoie (route) les commandes au Presenter
 - Le Presenter encapsule la logique de présentation et l'appel au modèle
- Model-View-View Model (MVVM)
 - Mélange des deux précédents : le composant View Model
 - Sert de médiateur pour convertir les données du modèle
 - Encapsule la logique de présentation
 - Autre nom : Model-View-Binder (MVB)

Inversion de Contrôle (IoC)

Objectif

- Ne pas réimplémenter le code « générique » d'une application
- Permettre l'adjonction simple
 - De composants spécifiques métier
 - De services annexes disponibles par ailleurs

Fonctionnement

- Utiliser un Conteneur capable de
 - Gérer le flot de contrôle de l'application
 - Instancier des composants
 - Résoudre les dépendances entre ces composants
 - Fournir des services annexes (sécurité, accès aux données...)

Inversion de Contrôle (IoC)

Exemple (MIF13)

- Autre nom
 - Injection de dépendances

Patrons architecturaux

- Patrons applicatifs (suite)
 - Patrons d'authentification
 - Directe, à l'aide d'une plateforme
 - Single Sign On (CAS)
 - Patrons d'autorisation
 - Rôles, attributs, activité, utilisateur, heure...
 - Patrons de sécurité
 - Checkpoint, standby, détection/correction d'erreurs

Patrons architecturaux

- Patrons de données
 - Architecture des données
 - Transactions, opérations, magasins, entrepôts
 - Modélisation de données
 - Relationnelle, dimensionnelle
 - Gouvernance des données (Master Data Management)
 - Réplication, services d'accès, synchronisation

- Types d'architectures et d'outils
 - Plateformes de composants (frameworks)
 - Architectures orientées services (SOA)
 - Extract Transform Load
 - Enterprise Application Infrastructure / Enterprise Service Bus

Patterns of Enterprise Application Architecture

Origine

 Livre de Martin Fowler, Dave Rice, Matthew Foemmel, Edward Hieatt, Robert Mee, and Randy Stafford, 2002

Contenu

- Formalisation de l'expérience de développement d'« Enterprise Applications »
- Généralisation d'idiomes de plusieurs langages
- Une quarantaines de patterns souvent assez techniques

Exemples

 Service Layer, Foreign Key Mapping, MVC, Front Controller, DTO, Registry, Service Stub...

Référence

http://martinfowler.com/eaaCatalog/

- Introduction
- Patrons GRASP
- Design patterns
- Patrons architecturaux
- Antipatterns

Anti-patrons

- Erreurs courantes de conception documentées
- Caractérisés par
 - Lenteur du logiciel
 - Coûts de réalisation ou de maintenance élevés
 - Comportements anormaux
 - Présence de bogues
- Exemples
 - Action à distance
 - Emploi massif de variables globales, fort couplage
 - Coulée de lave
 - Partie de code encore immature mise en production, forçant la lave à se solidifier en empêchant sa modification
 - **—** ...
- Référence
 - http://en.wikipedia.org/wiki/Anti-pattern

- On a vu assez précisément les patterns les plus généraux (GRASP)
- On a survolé les autres
 - un bon programmeur doit les étudier et en connaître une cinquantaine
- On a à peine abordé les anti-patterns
 - Les connaître est le meilleur moyen de détecter que votre projet est en train de ...

IDE « orientés » Design patterns

- Fournir une aide à l'instanciation ou au repérage de patterns
 - nécessite une représentation graphique (au minimum collaboration UML) et le codage de certaines contraintes
- Instanciation
 - choix d'un pattern, création automatique des classes correspondantes
- Repérage
 - assister l'utilisateur pour repérer
 - des patterns utilisés (pour les documenter)
 - des « presque patterns » (pour les faire tendre vers des patterns)
- Exemples d'outils
 - Eclipse + plugin UML
 - Describe + Jbuilder
 - IntelliJ

– ...

- Yannick Prié
- Laëtitia Matignon
- Olivier Aubert

Références

- Ouvrage du « Gang of Four »
 - Eric Gamma, Richard Helm, Ralph Johnson, John Vlissides (1994), Design patterns, Elements of Reusable Object-Oriented Software, Addison-Wesley, 395 p. (trad. française: Design patterns. Catalogue des modèles de conception réutilisables, Vuibert 1999)
- Plus orienté architecture
 - Martin Fowler (2002) Patterns of Enterprise Application Architecture, Addison Wesley
- En Français
 - Eric Freeman, Elisabeth Freeman, Kathy Sierra, Bert Bates,
 Design Patterns Tête la première, O'Reilly Eds., 640 p.,
 2005.

Références

Sur le Web

- http://fr.wikipedia.org/wiki/Patron de conception
- http://en.wikipedia.org/wiki/Category:Software_des ign_patterns
- http://en.wikipedia.org/wiki/Architectural_pattern
- http://stackoverflow.com/questions/4243187/differ ence-between-design-pattern-and-architecture
- http://martinfowler.com/eaaCatalog/
- http://www.hillside.net/patterns
- http://java.sun.com/blueprints/corej2eepatterns/