Visual Studio 2012 & Langage C#

ED72/ED73 – Développer les classes des couches Présentation et Service

Thèmes abordés:

- Séparer l'IHM en classes de Présentation et classes de Service
- Structurer une application en couches

1. Séparer l'IHM en classes de Présentation et classes de Service

Dans une application Winform 'classique', les forms assurent finalement 2 fonctions : la *présentation* des données (affichage et saisie contrôlée) et le *traitement sur ces données* (actions de prise en compte de ces données, enchaînements entre écrans voire mémorisation en base de données).

L'idée est donc ici de limiter les Winforms à leur rôle de *présentation* et d'isoler la 'logique applicative' dans d'autres classes qui seront en charge de gérer les données saisies, les événements et les enchaînements d'écrans.

On parle de classes 'Contrôleur' en ce sens qu'elles contrôlent le déroulement des opérations : elles instancient les forms nécessaires au dialogue et réagissent aux événements survenus sur ces forms.

L'intérêt principal de ce découplage Présentation/Contrôleur est de *favoriser la réutilisation* des forms dans des contextes différents (le même form peut être utilisé dans différents enchaînements d'écrans et pour des fonctionnalités différentes – consultation ou modification, actions variables…).

De plus, comme le Contrôleur assure la logique applicative, il peut être adapté à peu de frais à des présentations différentes (la même logique d'une application se retrouve dans des écrans Windows ou des pages Web, seuls la présentation et les enchaînements varient).

Ce découplage aura bien entendu un coût en complexité de développement.

L'objet de cet exercice est de transformer une application Winform 'classique' en architecture Présentation/Contrôleur.

2. Structurer une application selon le 'design pattern' MVC

La conception et le développement orientés objet sont des techniques relativement récentes ; malgré tout, l'expérience est déjà suffisante pour dégager un certain nombre de 'bonnes pratiques'. Certains chercheurs ont ainsi établi un recueil de cas typiques et déterminé pour chacun une 'bonne' architecture : on appelle ces modèles des 'design patterns'.

La logique générale de ces bonnes pratiques est de favoriser les associations entre classes plutôt que les héritages et de jouer sur des types d'interfaces plutôt que les classes elles-mêmes. Et tout cela au prix d'une complexité certaine, au service de la réutilisabilité des composants et de la facilité de maintenance de l'application.

Il ne s'agit pas ici d'étudier les *design patterns* mais de mettre en œuvre une architecture applicative encore simple s'inspirant des *design pattern* 'MVC' et 'x-tiers'.

Selon MVC, l'application est divisée en 3 'couches', le 'Modèle' des données, représenté dans un premier temps par les classes Métier et leurs collections, la 'Vue', concrétisée par les classes Winforms, et le 'Contrôleur', assuré par ces classes de la couche Service qui nous restent à écrire.

3. Application au cas de gestion des stagiaires.

Choix d'implémentation pour les classes Présentation (Winform)

Pour cette application, il est fait ici un certain nombre de choix techniques d'implémentation :

- a) chaque classe de Présentation Winform est instanciée par une classe Contrôleur ; elle reçoit la référence de l'objet Métier à afficher/mettre à jour (un Winform ne 'sait pas' d'où proviennent les données à afficher) ;
- b) chaque classe de Présentation Winform prend en charge essentiellement les affichages, les contrôles de saisie et la mise à jour des données Métier; en général, il n'est pas associé de procédure événementielle aux boutons de commande mais les commandes 'd'intérêt local' de type fermer le form peuvent rester implémentées dans le Winform;
- c) les Winforms exposent aux Contrôleurs certains contrôles graphiques de commande (boutons...) afin que les Contrôleurs puissent y associer des procédures événementielles de traitement (un Winform ne 'sait pas' ce qui sera fait des données qu'il permet de saisir ou de choisir);
- d) un Winform expose aux Contrôleurs certaines propriétés permettant au Contrôleur de savoir ce qui s'est passé pendant l'affichage/la saisie des données, et des services sous forme de méthodes permettant de traiter les objets Métier en fonction des données saisies dans les contrôles graphiques qui restent privés au Winform ; à fonctionnalités identiques, un Winform doit pouvoir évoluer (Textbox → ListBox par exemple) sans remettre en cause la logique des traitements ;
- e) chaque classe de Présentation est définie indépendamment de son usage par un Contrôleur particulier (et reste donc réutilisable pour une même présentation mais une autre logique de traitement);
- f) les Winforms de création de données instancient eux-mêmes les nouveaux objets Métier correspondants et exposent des propriétés permettant aux Contrôleurs d'y accéder (bien souvent, il s'agit d'un objet Métier spécialisé que seul le form saura instancier en fonction des données saisies dans ses contrôles graphiques);
- g) le form principal d'une application MDI n'a pas besoin de Contrôleur et il reste instancié par la classe de lancement de l'application (Program.cs); il gère toute la logique d'instanciation des Contrôleurs associés aux différentes fonctions offertes par ses menus;

En bref, un Winform n'est pas « dénué d'intelligence », mais il ne prend aucune initiative.

Choix d'implémentation pour les classes Service

Pour cette application, il est fait ici un certain nombre de choix techniques d'implémentation :

- a) chaque classe Contrôleur correspond à un cas d'utilisation élémentaire; elle gère la logique applicative associée à ce 'use case' en assurant les traitements sur les données saisies/mises à jour ainsi que les enchaînements d'écrans nécessaires (bien souvent, un élémentaire se limite à un seul écran Winform);
- b) chaque classe Contrôleur instancie le form initial associé au scénario nominal du use case et l'enrichit des événements prévus dans le scénario afin de déclencher ses propres procédures événementielles en réponse aux sollicitations de l'utilisateur sur le Winform ;
- c) les classes Contrôleur assurent la gestion des objets Métier et des collections d'objets Métier (recherches et fourniture aux classes de Présentation, gestion des contenus de collections, gestion de la Persistance des données);

- d) chaque classe Contrôleur communique avec les Winforms en leur passant éventuellement des paramètres lors de leur instanciation (de préférence, des références aux objets Métier à afficher/mettre à jour) et en invoquant certaines méthodes exposées par les Winforms (contrôles de saisie, réaffichage, mise à jour effective des objets Métier par exemple);
- e) une classe Contrôleur peut instancier le Contrôleur associé au use case élémentaire suivant/inclus en lui passant éventuellement les paramètres nécessaires ;
- f) le 'constructeur' du Contrôleur réalise donc le scénario principal/nominal du use case ; les scenarii alternatifs sont assurés par d'autres méthodes du Contrôleur correspondant à des procédures événementielles liées aux forms mais implémentées dans le Contrôleur lui-même ;
- g) la **couche Service** est essentiellement assurée par les classes **Contrôleurs**, complétées de **classes 'Outils' d'intérêt général** (exposant habituellement des méthodes et propriétés sous forme 'static' -comme Math.Sqrt() ou Outils.EstEntier()-);

En bref, un Contrôleur pilote le déroulement des opérations qui concernent son rôle, en enchaînant des appels de méthodes exécutées par les classes des autres couches.

Notre mini-application permet de gérer les stagiaires d'un centre de formation ; pour chacun on souhaite gérer des données générales d'identité et coordonnées ainsi que des informations de suivi des travaux. Les stagiaires sont regroupés en sections possédant un identifiant, un libellé et des dates de début et fin de formation. On peut considérer que la relation entre un stagiaire et une section est une 'composition' : une section est composée de stagiaires et un stagiaire ne peut exister sans sa section. En conséquence, une section gère elle-même la collection privée des références aux objets MStagiaire qui lui sont associés. Les différentes sections de stagiaires sont cataloguées dans une collection générale gérée par une classe MSections.

Dans cette mini-application, on pourra dès le départ accéder aux différentes sections, puis d'une section choisie, à ses stagiaires, mais on ne permet pas la recherche directe d'un stagiaire ; en conséquence seule la collection générale des sections sera nécessaire (chaque section contenant la collection de ses propres stagiaires), et un stagiaire n'a pas besoin de référencer sa section (pas d'implémentation de la relation réciproque).

Pour cet exercice, les données restent volatiles en mémoire ; la gestion de la 'persistance' sera étudiée dans un exercice ultérieur.

Trois use case sont identifiés : 'afficher la liste des stagiaires d'une section', 'ajouter un stagiaire dans une section' et 'consulter/modifier un stagiaire particulier'; il s'agira donc de développer 3 classes Contrôleur.

L'application fournie (Exo9Métier) est opérationnelle (vous pouvez la faire tourner à tout moment à travers Visual Studio ou bien lancer sa version compilée Exo9. exe en dehors de Visual Studio) et ne nécessite aucune adaptation de sa logique applicative ; il s'agit ici 'simplement' de restructurer cette application construite en 2 couches (classes Métier et Winform) vers la même application construite en 3 couches 'MVC'.

Pour illustrer le fonctionnement interne de l'application finale, vous pouvez étudier à tout moment l'animation 'Exo9-métier-vue-controleur.ppsx'.

4. Première étape : développer le Contrôleur du use case 'afficher la liste des stagiaires d'une section'.

Ouvrir le projet Exo9MetierDLL et observer le diagramme de classes fourni. Il représente uniquement les classes Métier :

- la classe des stagiaires, MStagiaire, est spécialisée en 2 classes MStagiaireDE et MStagiaireCIF selon le statut des personnes;
- la classe Donnes expose en static un objet MSections représentant la collection des sections de stagiaires ;
- chaque section est représentée par un objet MSection ;

Le form MDI de démarrage, opérationnel, frmMDI.cs, permet d'afficher le form frmExo9.cs ; celui-ci affiche la liste des stagiaires d'une section et permet d'en supprimer ou bien d'enchaîner sur les use case 'ajouter un stagiaire dans une section' et 'consulter/modifier un stagiaire particulier'.

Il s'agit donc de développer le Contrôleur 'afficher la liste des stagiaires d'une section' qui doit assurer :

- instancier le form frmExo9.cs;
- l'enrichir afin de pouvoir exécuter le traitement de suppression d'un stagiaire choisi par l'utilisateur dans le DataGridView;

- l'enrichir afin de pouvoir instancier le Contrôleur du use case 'ajouter un stagiaire dans une section' si l'utilisateur clique le bouton Ajouter ;
- l'enrichir afin de pouvoir instancier le Contrôleur du use case 'consulter/modifier un stagiaire particulier' si l'utilisateur double-clique sur un stagiaire affiché dans le DataGridView;

Opérations à réaliser sur le projet fourni :

- Ajouter au projet Exo9 une nouvelle classe CtrlListerStagiairesSection.cs; préciser sa visibilité public;
- Instancier un objet CtrlListerStagiairesSection dans le form de démarrage de
 l'application pour l'option de menu Fichier/Ouvrir/Section/CDI: modifier frmMDI.cs:
 private void openCDIToolStripMenuItem_Click(object sender, EventArgs e)
 {
 // instancier le Contrôleur lister les stagiaires d'une section
 CtrlListerStagiairesSection ctrl = new
 CtrlListerStagiairesSection();
 }
 > Faites de même pour le code associé à l'outil Ouvrir:
 private void OpenFile(object sender, EventArgs e)
 {
 // instancier le Contrôleur lister les stagiaires d'une section
 CtrlListerStagiairesSection ctrl = new
 CtrlListerStagiairesSection();
 }
- Ecrire le constructeur de la classe CtrlListerStagiairesSection ; il s'agit essentiellement d'instancier un objet frmExo9 en lui passant la référence de la section à gérer et d'implémenter les événements double-clic du DataGridView, clic du bouton Ajouter et clic du bouton Supprimer. En effet, le form conservera les fonctions d'affichage mais ne sera plus en charge lui-même d'ajouter ou supprimer un stagiaire ou encore enchaîner sur un autre écran car c'est maintenant le rôle du Contrôleur (noter que pour pouvoir implémenter les événements, ces contrôles graphiques (boutons, DataGridView) ne doivent plus être privés au form frmExo9 mais de visibilité internal (ou public) pour être maintenant accessibles par d'autres composants du projet comme les Contrôleurs) :

```
/// <summary>
/// constructeur : instancie et personnalise le form frmExo9 et
l'affiche en non modal
/// </summary>
public CtrlListerStagiairesSection()
  // pour commencer : initialisation de quelques données
...// (la section aurait du etre recue en parametre)...
  this.init();
 // instancier le form initial
  this.leForm = new frmExo9(this.laSection);
  // le renseigner
  this.leForm.AfficheStagiaires(this.laSection);
  // implémenter l'événement bouton ajouter clic
  this.leForm.btnAjouter.Click += new EventHandler(btnAjouter Click);
  // implémenter l'événement bouton supprimer clic
  this.leForm.btnSupprimer.Click += new
EventHandler(btnSupprimer Click);
```

```
// implémenter l'événement double-clic en datagridview
 this.leForm.grdStagiaires.DoubleClick += new
  EventHandler(grdStagiaires DoubleClick);
 // afficher le form
 this.leForm.MdiParent = Donnees.FrmMDI;
 this.leForm.Show();
> Ecrire la procédure d'initialisation qui crée 'en dur' une section et un stagiaire dans la section :
  /// <summary>
  /// pour commencer : instanciation d'une section et d'un stagiaire
  /// </summary>
  private void init()
 // initialisation de la collection de sections
 Donnees.Sections = new MSections();
 // pour commencer, une seule section référencée "en dur" dans ce
  programme
 // instancie la section
 this.laSection = new MSection("CDI1", "Concepteur Développeur
  Informatique 2012");
 // l'ajoute dans la collection des sections gérée par la classe de
  collection
 Donnees.Sections.Ajouter(this.laSection);
 // ajoute en dur un stagiaire à cette section
 MStagiaire unStagiaire;
 unStagiaire = new MStagiaireDE(11111, "DUPOND", "Albert", "12 rue
  des Fleurs", "NICE", "06300", false);
 this.laSection.Ajouter(unStagiaire);
```

- Ajouter les membres privés de niveau classe nécessaires au bon déroulement de ce Contrôleur: laSection de type MSection et leForm de type frmExo9.
- Il reste maintenant à 'déporter' les traitements de suppression, ajout et affichage du détail d'un stagiaire depuis frmExo9 vers son Contrôleur CtrlListerStagiairesSection:
 - o supprimer les 'handler' d'événements maintenant inutiles sur frmExo9 (sans supprimer le code associé car il faudra le déplacer vers le Contrôleur le mieux est de neutraliser les lignes correspondantes dans le fichier de code frmExo9.designer.cs-); la classe frmExo9 ne contiendra plus que les membres :

On y ajoutera la méthode événementielle suivante qui permettra d'activer ou désactiver le bouton Supprimer selon qu'une ligne est sélectionnée ou non dans le DataGridView :

```
/// <summary>
/// active ou désactive le bouton supprimer
/// </summary>
/// <param name="sender"></param>
/// <param name="e"></param>
private void grdStagiaires_SelectionChanged(object sender,
EventArgs e)
{ // à vous de jouer... }
```

- O Déplacer et adapter selon les besoins le code permettant la suppression d'un stagiaire depuis frmExo9 vers CtrlListerStagiairesSection (il peut être nécessaire de modifier la visibilité de certains membres des classes...) ; compiler et tester : la suppression de stagiaire devrait être effective mais le double-clic en DataGridView et le clic sur bouton Ajouter ne répondent plus ;
- Déplacer de même le code permettant l'affichage du détail d'un stagiaire. Mais attention, ici, la consultation/modification d'un stagiaire fait l'objet d'un autre use case donc d'un autre Contrôleur : il s'agit donc d'instancier un nouveau Contrôleur (et non plus un form frmVisuStagiaire) en lui passant les paramètres nécessaires à son bon déroulement :

```
/// <summary>
/// double-clic sur DataGridView du form frmExo9 :
/// instancier le form détail en y affichant
/// le stagiaire correspondant à la ligne double-cliquée
/// </summary>
/// <param name="sender"></param>
private void grdStagiaires_DoubleClick(object sender, EventArgs e)

{
 // ouvrir la feuille détail en y affichant
 // le stagiaire correspondant à la ligne double-cliquée
 MStagiaire leStagiaire;
 Int32 laCle; // clé (=numOSIA) du stagiaire dans la collection
 // récupérer clé du stagiaire cliqué en DataGridView
```

```
laCle =
(Int32)this.leForm.grdStagiaires.CurrentRow.Cells[0].Value;
  // instancier un objet stagiaire pointant vers
  // le stagiaire d'origine dans la collection
  leStagiaire = this.laSection.RestituerStagiaire(laCle);
  // instancier un Contrôleur de form détail pour ce stagiaire
  CtrlVisuModifStagiaire ctrlVisu = new
CtrlVisuModifStagiaire(leStagiaire);
  // en sortie, régénérer l'affichage du dataGridView
  this.leForm.AfficheStagiaires(this.laSection);
}
```

- Ajouter tout de suite une classe CtrlVisuModifStagiaire de visibilité public et déclarer la signature de son constructeur qui reçoit en paramètre une référence de MStagiaire;
- Retour au Contrôleur CtrlListerStagiairesSection :écrire/déplacer le code associé à la procédure événementielle clic sur bouton Ajouter: il s'agit pour l'instant d'instancier un Contrôleur CtrlNouveauStagiaire en lui passant la référence à la section courante; ajouter tout de suite la classe publique CtrlNouveauStagiaire.cs et déclarer la signature de son constructeur qui reçoit en paramètre une référence de MSection; compiler et tester; le Contrôleur CtrlListerStagiairesSection est maintenant opérationnel et il contrôle bien le déroulement des traitements accessibles depuis la classe de Présentation frmExo9 (il reste bien entendu à écrire la suite des Contrôleurs CtrlVisuModifStagiaire et CtrlNouveauStagiaire).

5. Deuxième étape : développer le Contrôleur du use case 'consulter/modifier un stagiaire particulier'.

A ce stade, la classe CtrlVisuModifStagiaire existe ainsi que la signature de son constructeur (à tout moment, n'hésitez pas à consulter l'animation PowerPoint pour illustrer le fonctionnement interne de l'application finale).

- ➤ Ajouter au Contrôleur CtrlVisuModifStagiaire les 2 membres privés de niveau classe nécessaires au bon fonctionnement, leForm de type frmVisuStagiaire et leStagiaire de type MStagiaire;
- ➤ Ecrire le code du constructeur de la classe CtrlVisuModifStagiaire : il s'agit d'instancier un form frmVisuStagiaire en lui passant en paramètre la référence du stagiaire à consulter/modifier, et d'implémenter la procédure événementielle correspondant au clic sur le bouton 'Saisir note'; rien de bien nouveau... (éventuellement déplacer la demande d'affichage des données depuis l'événement Load vers ce constructeur car l'utilisation de cet événement n'est plus totalement justifiée en construction orientée objet) :
- ➤ Ecrire le code associé au clic du bouton 'Saisir note' en le déplaçant et en l'adaptant si nécessaire depuis frmVisuStagiaire vers CtrlVisuModifStagiaire; noter que ce form de saisie de note est ici défini comme faisant partie du même use case et il n'est donc pas nécessaire de définir un nouveau Contrôleur pour cette action;
- Adapter le code du form frmVisuStagiaire de manière à y conserver uniquement ce qui concerne l'affichage et le contrôle de saisie du stagiaire ; il ne devrait rester que :

```
/// <summary>
/// le stagiaire à afficher / modifier
/// (on ne travaille pas directement sur le stagiaire fourni
/// et l'utilisateur pourra abandonner par bouton Annuler)
```

```
/// </summary>
private MStagiaire leStagiaire;
/// <summary>
/// Constructeur
/// </summary>
/// <param name="unStagiaire">ref au stagiaire à visualiser
modifier</param>
public frmVisuStagiaire(MStagiaire unStagiaire)
{ ... }
/// <summary>
/// fermer sans incidence (action locale-> reste private)
/// </summary>
/// <param name="sender"></param>
/// <param name="e"></param>
private void btnFermer Click(object sender, EventArgs e)
{ ... }
/// <summary>
/// abandon de modif en cours ==> réafficher anciennes valeurs
/// (action locale-> reste private)
/// </summarv>
/// <param name="sender"></param>
/// <param name="e"></param>
private void btnAnnuler Click(object sender, EventArgs e)
{ ... }
/// <summary>
/// impacter les modifications saisies sur le form :
/// modifie les données de l'objet MStagiaire en fonction des valeurs
/// courantes dans les contrôles graphiques
/// l'action reste locale pour ne pas exposer tous les controles
graphiques
/// </summary>
/// <param name="sender"></param>
/// <param name="e"></param>
private void btnValider Click(object sender, EventArgs e)
{...}
/// <summary>
/// au démarrage, afficher le stagiaire reçu sur le form
/// (pourrait être réintégré dans le constructeur)
/// </summary>
/// <param name="sender"></param>
/// <param name="e"></param>
private void frmVisuStagiaire Load(object sender, EventArgs e)
{...}
/// <summary>
/// affiche en textbox les données d'un stagiaire reçu
/// appelable aussi bien depuis le controleur -> internal
/// </summary>
/// <param name="unStagiaire">la référence du stagiaire à afficher</param>
```

internal void AfficheStagiaire(MStagiaire unStagiaire) {...}

Dans cette configuration, la classe de Présentation frmVisuStagiaire gère elle-même les actions de ses boutons *Annuler* et *Fermer* qui présentent un intérêt 'local', concernant uniquement l'affichage. Par contre, l'action associée au bouton *Valider*, qui met à jour les données, reste locale, ce qui signifie que la mise à jour de l'objet Métier échappe au Contrôleur (alors que c'est bien le cœur du traitement). Pour aller plus loin dans le découpage, 2 solutions s'offrent à nous :

- déporter l'action du bouton Valider dans le Contrôleur, mais cela impliquerait que le Contrôleur 'connaisse' les contrôles graphiques du form pour accéder à leurs contenus (les données saisies par l'utilisateur); au final, le form devrait donc exposer en public ou internal tous ses contrôles graphiques (ou des propriétés permettant d'accéder à leurs valeurs) ce qui multiplierait les liens entre ces classes au détriment de la réutilisabilité et de l'évolutivité.
- ne pas associer d'action au bouton *Valider* dans le form et exposer au Contrôleur une méthode permettant de mettre à jour l'objet Métier en fonction du contenu des contrôles graphiques.

Choisissons cette dernière solution, plus 'élégante' en terme de construction orientée objet...

Dans le form frmVisuStagiaire, transformer la procédure événementielle btnValider Click :

```
/// <summarv>
/// Affecte les modifications apportées en contrôles graphiques sur l'objet
stagiaire courant
/// </summary>
 NB : on suit ici les conventions Microsoft : les noms des méthodes
internal void Valider()
 maintenant exposées commencent par une MAJUSCULE
  try
 // modifier les valeurs du stagiaire pointé par la ref temporaire
 // (sauf numéro OSIA non modifiable)
 this.leStagiaire.Nom = this.txtNom.Text;
 this.leStagiaire.Prenom = this.txtPrenom.Text;
 this.leStagiaire.Rue = this.txtAdresse.Text;
 this.leStagiaire.Ville = this.txtVille.Text;
 this.leStagiaire.CodePostal = this.txtCodePostal.Text;
 // fermer le form
 this.DialogResult = DialogResult.OK;
  catch (Exception ex)
 MessageBox.Show("Erreur: \n" + ex.Message, "Modification de
stagiaire");
```

Supprimer le handler d'événement local au form sur le bouton *Valider* et exposer ce bouton en public ou internal.

Dans le Contrôleur CtrlVisuModifStagiaire, ajouter l'implémentation de l'action associée au bouton *Valider* du form et écrire la procédure événementielle associée :

```
/// <summary>
/// constructeur : instancie et personnalise le form et l'affiche en modal;
/// </summary>
/// <param name="unStagiagire">le ref du stagiagire à mettre à jour</param>
```

```
public CtrlVisuModifStagiaire (MStagiaire unStagiaire)
 // mémo ref au stagiaire à mettre à jour
 this.leStagiaire = unStagiaire;
 // instancier le form initial
 this.leForm = new frmVisuStagiaire(this.leStagiaire);
 this.leForm.Text = this.leStagiaire.ToString();
 // implémenter l'événement bouton Saisir Note
 this.leForm.btnSaisirNote.Click += new EventHandler(btnSaisirNote Click);
 // implémenter l'événement bouton valider
 this.leForm.btnValider.Click += new EventHandler(this.btnValider click);
 // afficher le form
 this.leForm.ShowDialog();
}
/// <summarv>
/// appelle le service de mise à jour par le form de l'objet stagiaire
actuellement affiché
<mark>/// </summary></mark>
/// <param name="sender"></param>
/// <param name="e"></param>
private void btnValider click(object sender, EventArgs e)
  this.leForm.Valider();
```

Cette dernière transformation peut sembler inutile et coûteuse mais elle présente l'avantage d'un meilleur partage des rôles : maintenant le form se limite au dialogue avec l'utilisateur grâce à ses contrôles graphiques privés, sans savoir comment seront exploitées les données ; il expose un service de mise à jour de l'objet Métier reçu. Le Contrôleur contrôle bien la logique applicative du use-case qu'il représente en déclenchant lui-même la mise à jour. Les relations entre les classes Contrôleur et Présentation restent limitées à des références d'objets Métier et de boutons de commande, ce qui assure une meilleure indépendance entre classes et donc une meilleure maintenabilité et évolutivité de l'application.

6. Troisième étape : développer le Contrôleur du use case 'ajouter un stagiaire dans une section.

A ce stade, la classe CtrlNouveauStagiaire existe ainsi que la signature de son constructeur (à tout moment, n'hésitez pas à consulter l'animation PowerPoint pour illustrer le fonctionnement interne de l'application finale).

Le fonctionnement de ce Contrôleur va un peu varier car, comme les objets MStagiaires sont dérivés en MStagiaireDE et MStagiaireCIF, c'est bien le form frmAjoutStagiaire qui 'saura' quel type réel instancier et renseigner ses propriétés. Aussi la référence du stagiaire à ajouter ne peut-elle être passée ni au form ni au Contrôleur CtrlNouveauStagiaire et ces derniers devront exposer un accesseur à la référence de l'objet stagiaire instancié pour en informer l'extérieur (c'est bien le Contrôleur appelant CtrlListerStagiairesSection qui doit insérer cet objet dans la collection des stagiaires de la section qu'il est en charge de gérer).

De plus, ce Contrôleur CtrlNouveauStagiaire devra aussi informer le Contrôleur appelant sur le résultat du dialogue en form frmAjoutStagiaire afin que le Contrôleur appelant CtrlListerStagiairesSection prenne en compte ou non les données saisies, en fonction du bouton OK ou Annuler cliqué par l'utilisateur dans le dialogue; pour ce faire on choisit ici de 'propager' tout simplement de Contrôleur en Contrôleur une variable de type DialogResult, reflet du DialogResult du form de saisie.

NB: DialogResult est un type de *l'espace de nom* System. Windows. Forms ; il est plus spécialement 'destiné' à la gestion des Winform et ce n'est donc pas une 'excellente' solution d'utiliser ce type dans un *Contrôleur* puisque les *Contrôleur*s devraient rester facilement adaptables d'un contexte technique à l'autre. Le monde n'étant pas parfait et la perfection ayant un coût élevé, on se permettra ici cette 'transgression' aux 'choix d'implémentation' énoncées au début de ce TP.

Ajouter les membres privés de niveau classe et les accesseurs nécessaires au bon fonctionnement du Contrôleur CtrlNouveauStagiaire:

```
/// <summary>
/// ref au form frmAjoutStagiaire
/// </summary>
private frmAjoutStagiaire leForm;

/// <summary>
/// ref au stagiaire saisi par le form frmAjoutStagiaire
/// </summary>
private MStagiaire leStagiaire;

/// <summary>
/// obtient la ref au stagiaire saisi par le form frmAjoutStagiaire
/// </summary>
public MStagiaire LeStagiaire
{
 get
 {
 return this.leStagiaire;
 }
}
```

- Compléter le constructeur : il doit mémoriser dans une variable de niveau classe la référence à la section reçue en paramètre, instancier le form frmAjoutStagiaire et lui personnaliser le titre (préciser la section concernée) et l'afficher en mode 'modal'. En fin de dialogue, ce Contrôleur doit mémoriser le résultat du dialogue modal et récupérer la référence du stagiaire créé par le form frmAjoutStagiaire.
- Adapter le code du from frmAjoutStagiaire : il n'a plus à connaître la section concernée par ce stagiaire (c'est le rôle du Contrôleur) et il se contente de faire son travail d'affichage, de saisie et de contrôle de validité des données stagiaires entrées dans ses contrôles graphiques (méthode exposée Controle ()); sa méthode exposée Instancie () peut travailler sur une référence d'objet MStagiaire générique et instancie le stagiaire spécialisé en lui renseignant ses valeurs de propriétés; ce form est instancié par le Contrôleur CtrlNouveauStagiaire qui ne gère pas la collection des stagiaires et qui a été instancié par le Contrôleur CtrlListerStagiairesSection; c'est donc le Contrôleur

CtrlListerStagiairesSection qui réalisera l'insertion du nouveau stagiaire dans la collection des stagiaires de sa section, en fonction du résultat du dialogue exposé par le Contrôleur CtrlNouveauStagiaire.

```
o dans CtrlListerStagiairesSection:
/// <summary>
/// bouton ajouter du form frmExo9 :
/// instancier un form de saisie via le controleur
CtrlNouveauStagiaire
/// </summary>
/// <param name="sender"></param>
/// <param name="e"></param>
private void btnAjouter_Click(object sender, EventArgs e)
{
 // instancier un ctrl de saisie de stagiaire
 // pour afficher le form en modal
```

```
CtrlNouveauStagiaire ctrlNouveau = new CtrlNouveauStagiaire
 (this.laSection);
 // si on sort de la saisie par OK
 if (ctrlNouveau.Resultat == DialogResult.OK)
 // ajouter la référence de l'objet MStagiaire créé par le
 ctrleur dans la collection des stagiaires de la section
 this.laSection.Ajouter(ctrlNouveau.LeStagiaire);
 // régénèrer l'affichage du dataGridView
 this.leForm.AfficheStagiaires(this.laSection);
 }
 o dans frmAjoutStagiaire, laisser en l'état les actions locales associées aux 2 radio-
 boutons et au bouton Annuler (cela ne concerne que l'affichage). On pourrait laisser en
 local l'action associée au bouton de validation OK mais il va être préférable de ne
 conserver que les opérations de contrôles de saisie (méthode controle ()) et
 d'instanciation de l'objet Métier (méthode instancie ()) en déportant le contrôle de ces
 opérations... dans le Contrôleur CtrlNouveauStagiaire : supprimer le handler
 d'événement local au form concernant le bouton OK, exposer en public ou internal
 les 2 méthodes Controle () et Insancie (), et déplacer (en l'adaptant) le code
 associé au clic du bouton OK depuis le form vers le Contrôleur :
/// <summarv>
/// constructeur : instancie et personnalise le form et l'affiche en
modal;
/// </summary>
/// <param name="uneSection">la section du stagiaire à créer</param>
public CtrlNouveauStagiaire (MSection uneSection)
 this.laSection = uneSection;
 // instancier le form initial
 this.leForm = new frmAjoutStagiaire();
 this.leForm.Text += this.laSection.ToString();
 // variante avec plus de contrôle du form par le Contrôleur
  this.leForm.btnOK.Click += new EventHandler(this.btnOK Click);
 // afficher le form
 this.leForm.ShowDialog();
/// <summarv>
/// bouton OK du from : demande au form de se contrôler puis
d'instancier un objet stagiaire spécialisé
/// </summary>
/// <param name="sender"></param>
/// <param name="e"></param>
private void btnOK Click(object sender, EventArgs e)
 if (this.leForm.Controle()) // controles sur les données saisies
dans le form
 if (this.leForm.Instancie()) // instancie objet stagiaire
spécialisé
 On suit ici les conventions Microsoft : les noms des méthodes
```

maintenant publiques commencent par une MAJUSCULE

}

```
this.leForm.DialogResult = DialogResult.OK; // fermer le form si

// en fin de dialogue modal récupérer le résultat de la saisie
this.resultat = this.leForm.DialogResult;
// et récupérer la ref du stagiaire spécialisé instancié par le

form

this.leStagiaire = this.leForm.LeStagiaire;
}
else // erreur d'instanciation d'objet stagiaire

this.resultat = DialogResult.No; // erreur à remonter
}
}
```

Attention de bien déplacer, depuis le form vers le contrôleur, l'instruction permettant d'ajouter dans la collection de MStagiaire la référence au nouvel objet Métier.

lci encore, ce dernier découpage a pour seul but de bien séparer les rôles entre les classes Présentation et Contrôleur.

Précisons encore une fois que cette répartition des traitements entre forms et Contrôleurs reste arbitraire et définie dans les choix d'implémentation exposés en début de ce document. Nous vous invitons à les relire pour mieux comprendre ces choix maintenant que vous les avez mis en œuvre.

Synthèse : classes Contrôleur en C#

- Une classe Contrôleur représente un use case et en implémente les actions ; elle contrôle le déroulement des opérations ;
- Le constructeur de la classe déroule le scénario principal/nominal du use case ;
- Le Contrôleur assure les traitements des scenarii alternatifs du use-case grâce à des méthodes supplémentaires (bien souvent, des méthodes événementielles correspondant à des événements survenus sur les forms);
- Chaque Contrôleur instancie les forms nécessaires au déroulement du dialogue correspondant au use case et leur passe en paramètre les références des objets Métier nécessaires aux affichages et aux saisies;
- De plus, comme les forms tendent à être relativement indépendants de leurs usages, chaque Contrôleur adapte les forms instanciés de manière à coller aux actions prévues dans le use case (implémentation de méthodes événementielles, personnalisation des affichages et de la barre de titre, détermination du 'parent MDI'...);
- Les objets Métier à afficher/modifier dans les forms sont recherchés/instanciés par les Contrôleurs et fournis lors de l'instanciation du form ;
- Les nouveaux objets Métier instanciés par les forms eux-mêmes sont exposés par eux sous forme de propriétés pour être récupérés par les Contrôleurs ;
- Les forms exposent aux Contrôleurs les services qu'ils sont capables d'assurer, sous forme de méthodes; ils conservent en privé leurs contrôles graphiques (meilleure indépendance entre classes et meilleure évolutivité) et exposent simplement leurs boutons de commande de manière à ce que les Contrôleurs puissent y associer des procédures événementielles qui utilisent les services exposés par les forms;
- Le dialogue entre objets de Présentation et Contrôleurs se fait donc essentiellement par passation/exposition de référence d'objets Métier, ainsi que par levées/interception d'erreurs (Exceptions);
- Un Contrôleur peut instancier un autre Contrôleur (en lui passant/récupérant éventuellement les références des objets Métier nécessaires) de manière à refléter le niveau de découpage en use cases effectué lors de l'analyse de l'application ('include'/'extend'), et à assurer la réutilisabilité des composants développés;
- La couche Service est constituée des classes Contrôleur et de classes 'outils' d'intérêt général, non-spécifiques à une application en particulier;

