Design Patterns

Cours IUT 7 mars 2001

Arnaud Nauwynck & Nédra Mellouli arnaud.nauwynck@socgen.com

Introduction

- Thèse de Erich Gamma
- Edité en un livre
- Auteurs: E. Gamma, R. Helm, R. Johnson, J. Vlissides
- Livre devenu best-seller informatique
- Vision nouvelle(?) et incontournable

Plan

- Orienté-Objet & Design Patterns
- Généralités sur les Design Patterns
- Étude de Cas
- Utilisation & méthode d'apprentissage

Conclusion

Mots - clefs

- Titre : Design Patterns
- Catalogue de Modèles de conception réutilisables
- Elements of Reusable Object-Oriented
 Software
- Mots-clefs = architecture, organisation, rôles, simple, intelligible, éprouvé, flexible, concepts OO, modulaire, (ré)utilisable ...

Objectifs / Positionnement

- Pré requis
 - connaissance Orientée-Objet
 - Langage OO : C++ / Java...
 - Concepts de Librairies
- Buts
 - Concepts abstraits
 - Vocabulaire des concepts (complémentaire d'UML)
 - Nouvelle vision du monde du logiciel
- Non Buts
 - Pas liés à un langage précis
 - Pas un livre d'apprentissage, pas de recettes!

L'Héritage en Orienté-Objets

- 3 Façons de réutiliser les Objets
 - Héritages (d'interface / de code)
 - Composition
 - Templates (généricité de types..)
- Héritage de code : souvent utilisé à tords
- L'héritage d'interface : Light Motifs des Design Patterns

Limitation d'une approche naïve de l'Orienté-Objets

- Recensement « Merisien » des objets
 - Données, pas Interfaces!
 - Objets fonctionnels seulement, Pas informatiques!
- Héritage de code
 - forte corrélation classes / sous-classes...
- Traitements mélangés entre classes
 - Grande difficulté de compréhension
 - insuffisance des diagrammes de classes de UML

Buts: Rôles des objets

- Limitation des dépendances / connaissances entre objets
- Introduction de dépendances dynamiques tardives (« late binding »)
 - Par opposition : suppression des dépendances à la compilation..
 - Rôles des objets systématiquement épurés, et définis par des interfaces
 - 1 rôle => 1 interface + délégation à 1 objet Possibilité de changement ouverte

23 Patterns / 3 classifications

Des objets où, comment, pourquoi faire ?..

- → Identification et rôles des objets et des relations
 - 1) Modèles **Créateurs**Créer un objet / Accéder à un objet
 - 2) Modèles Structuraux

 Combiner les objets en structures
 - 3) Modèles de Comportement
 Utiliser les objets pour implanter des fonctionnalités

Etude de cas : 5 Problèmes

Concevoir l'architecture (classes en UML) d'un logiciel de dessin géométrique supportant les cercles, segments, groupes...

Parties à clarifier :

- Structure interne / Dessins des formes
- Changements synchronisés
- Groupes d'objets (Group / Ungroup)
- 4. Comportements de la souris, des menus contextuels
- Conversions en multiples formats...

Pb 1/5 : MVC Modèle - Vue - Contrôleur

Fichiers / Représentations Internes / Vues / Interactions utilisateurs

Pb1/5 : MVC (Suite) : Contrôleur Traitements / GUI

Pb1/5: MVC (Suite) Architecture 2 tiers

Pb1/5: MVC (Suite) Architecture 3 tiers

Pb2/5: Publish & Subscribe

Notifications de changement

Pb 2/5: Publish & Subscribe (Bis)

Indépendance des Vues pour l'Objet

Pb2/5: Publish & Subscribe (Ter)

Indépendance des Objets pour les Vues (cf. MVC)

Pb 3/5: Composite...

Group / Ungroup

Pb3/5: Composite, Proxy...

Formes par procuration
 (Rotation, Iconifiée, En cours de chargement, etc..)

Pb4/5 : Délégation, Chaîne de Responsabilité..

Gestion de la souris, des évènements graphiques...

Pb 5/5 : Stratégie, Visiteur, Factory, Singleton...

Conversions Multiples, etc..

Retour sur les 23 Patterns

Les 23 Patterns se trouvent partout Sous formes réduites, déguisées, renommées...

- → Lire des programmes ... Savoir les reconnaître et comprendre l'architecture
- ⇒ Ecrire : savoir en mettre partout (!!), en respectant les concepts

Description des 23 Patterns ? / Réflexion de chacun !!

- Découverte
 - Bon sens, mais c'est bien sûr...
- 1ère Lecture
 - Catalogue Universitaire ?
- 1ère pratique
 - Je connais!.. Je vais réessayer pareil...
 - Oups.. Je dois relire quelques détails..
- 2ème lecture
 - C'est très fort
- 2ème pratique
 - On les vois partout! On en met partout!

Liste des Patterns : Modèles créateurs (1/3)

- Fabrique Abstraite (Abstract Factory, Kit)
- Monteur (Builder)
- Fabrication (Factory method)
- Prototype
- Singleton

Liste des Patterns : Modèles Structuraux (2/3)

- *Adaptateur
- ***Pont**
- *Composite
- Décorateur
- Façade
- Poids Mouche
- Procuration (Proxy)

Liste des Patterns : Modèles Comportementaux (3/3)

- Chaîne de responsabilité
- *Commande
- Interpréteur
- Itérateur
- Médiateur
- Mémento

- Observateur
- État
- Stratégie
- Patron de méthode
- Visiteur

Conclusion

Un livre à lire 2 fois

1 rôle => 1 interface + délégation à 1 objet Possibilité de changement ouverte

La programmation devient tellement plus simple!