

Polytech' Paris-Sud – 4ème année Département Informatique

« Les Design Patterns »

Frédéric VOISIN

Département Informatique

Bibliographie:

- E. Gamma et *alli*: « Design Patterns: elements of reusable Object-Oriented Software », Addison Wesley (en français chez ITPS)
- J. Cooper: « Java Design Patterns: a tutorial », Addison-Wesley Longman, March 2000
- L. Debrauwer: Design Patterns pour Java Les 23 modèles de conception : descriptions et solutions illustrées en UML 2 et Java [2ème édition], ENI, 2009

« Design Patterns » ?

- « Pattern » = modèle, patron (Harrap's) ici « de conception objet »
- Des modèles de Programmation à Objets comme il existe des modèles de programmation impérative:

```
recherche linéaire/dichotomique/avec sentinelle/ ...;
parcours de graphes en profondeur/largeur, etc.
```

- « Recurring patterns of classes and communicating objects »
- · Quelques difficultés classiques:
- Héritage vs Composition vs Délégation ?
- Classes concrètes vs Classes abstraites vs Interfaces ?
- Création d'instances directe ou indirecte ?
- · Capturer l'expertise et la rendre accessible aux non-experts:
- garde-fous contre un certain nombre de pièges classiques
- prévoir la réutilisabilité et l'évolutivité
- · les noms des patterns = vocabulaire pour mieux communiquer

Plus techniquement...

Les pièges classiques:

schéma de création d'instances


```
a = new A();
ou a := 0.create() où create est static ?
ou a := o.create() où create est une méthode d'instance qui retourne
statiquement un A mais peut être redéfinie (liaison dynamique sur o)
```

- référence à des classes explicites
- usage « intempestif » de l'héritage
- explosion combinatoire des classes (composition de « features »)

Les solutions proposées:

- privilégier la composition et la délégation sur l'héritage
- insister sur les classes abstraites/interfaces comme moyen de forcer des interfaces uniformes; les « clients » se basent sur ces interfaces
- liaison dynamique de fonctions
- Schémas « typiques » de connexions entre objets

Composition vs Délégation

Les « patterns » peuvent-ils quelque chose pour vous ?

Exemple: une version « objet » du système de fichiers Unix

- Les fichiers simples et les répertoires ont un nom, des droits d'accès, un répertoire d'appartenance. On peut leur appliquer mv, chmod, ls
- Les fichiers simples ont des commandes spécifiques :
 - Fichiers « texte », avec cat
 - Fichiers exécutables, avec exec
 aux deux catégories on peut appliquer rm
- Les répertoires ont d'autres commands spécifiques : rmdir, cd, ...
- Un répertoire peut contenir des fichiers simples ou des sousrépertoires, avec une imbrication arbitraire
- Extension possible à de nouveaux cas: les « liens symboliques » ?

La solution standard = une instance de « Composite »

Un pattern = un nom + 13 rubriques

But: une description en deux lignes

Synonymes: ...

Motivation: un exemple illustratif

Applicabilité : quand l'utiliser ? Pour éviter quoi ?

Structure: un diagramme UML des classes et participants

Participants : les rôles des participants de la structure

Collaborations: les interactions entre les participants

Conséquences : le pour et le contre; quelle flexibilité ?

Implémentation : les techniques à utiliser, les pièges (C++ surtout)

Exemple de code : souvent en C++ (une version Java en cours...)

Usages connus : références à des systèmes existants

Patterns associés : les patterns similaires ou complémentaires

Les classes de patterns

3 sortes de patterns: creational, structural, behavioral

- « creational » : les mécanismes de création d'instances:
- abstract factory, builder, prototype, singleton,...
- · « structural » : lié à la décomposition en classes et en objets
- **state**, *bridge*, **composite**, *decorator*, ...
- « behavioral » : lié aux comportements dynamiques iterator, command, mediator, observer, memento...

un classique en IHM: le modèle MVC (Model-View-Controler)

MCV = Observer + Composite + Strategy

Les « patterns » peuvent-ils quelque chose... (suite) ?

- Intention: permettre à une instance de changer dynamiquement de comportement selon son état, comme s'il changeait de classe!
- · **Motivation**: Une société a différents niveaux hiérarchiques parmi Employé, Cadre, CadreSupérieur **et** Directeur.

Chaque employé est caractérisé par :

une identification

une catégorie (son statut)

une ancienneté, une note attribuée par la DRH.

un salaire brut annuel

- Les augmentations de salaire et les promotions dépendent de la note, de l'ancienneté et **de la catégorie** ...
- Une promotion fait changer de catégorie
- On risque d'avoir besoin de créer des catégories
- On risque de modifier les règles de promotion, de promotion, ...

La solution intuitive est la mauvaise !!!

Comment changer de catégorie sans changer d'instance ?

Une autre pseudo-solution (?)

Une collection (statique, privée, ordonnée) d'instances d'une unique classe concrète :

- chaque instance représente un statut, avec ses deux valeurs de seuil caractéristiques.
- l'ordre dans la séquence représente la hiérarchie
- Les méthodes, uniformes ou presque, sont définies par la classe.

Que faire si les règles d'augmentation ne sont pas/plus uniformes ? Pas de redéfinition possible de la méthode estPromouvable Attention à la création (ordre, non duplication) des instances de « Statut »

Une meilleure solution ...

Une instance de « State » en fait


```
Context::request(...) { state.Handle(this); }
```

« State »: Utilisation et Participants

Applicabilité:

- le comportement dépend de l'état qui peut changer dynamiquement
- les comportements ont une structure « par cas », selon l'état

Participants:

- Context définit l'interface d'intérêt pour les clients et mémorise l'état courant (une instance d'une des sous-classes ConcreteState)
- State: définit l'interface qui encapsule le comportement associé à un des états possibles pour Context
- les sous-classes *ConcreteState* implémentent les comportements associés à un des états possibles pour *Context*.

« State »: les collaborations

- · Context délègue les requêtes qui dépendent de l'état à l'instance courante de ConcreteState
- · Context peut se passer en paramètre avec la requête pour que l'instance de ConcreteState puisse accéder au contexte

```
Personne::promouvable() {
 return catégorie->promouvable(this);
}
Employe::promouvable(Personne p) {
 return p.note() > 15;
}
```

- · Context est l'interface pour les clients. Une fois le contexte configuré (e.g. statut à l'embauche), ils ne se soucient plus de l'état.
- · Contexte et les sous-classes ConcreteState peuvent décider des transitions entre états (état suivant et conditions de passage)

« State »: Conséquences

- Encapsule dans la hiérarchie issue de State les différences de comportements dépendant de l'état et les partitionne selon les états
- Rend explicite les transitions entre états, par passage entre les différentes sous-classes possibles de State.
- Autorise le partage de State, si celui-ci ne contient pas de variable d'instance mais sert uniquement à mémoriser l'état (Singleton?).
 Dans l'exemple, les sous-classes concrètes de State sont des singletons.

Pas que des avantages non plus: induit des classes concrètes de type Singleton (?), avec des attributs et des méthodes tous statiques!

Abstract Factory

• **But**: une interface pour créer des familles d'objets similaires ou dépendants, sans spécifier de classes concrètes.

· Motivation:

- définir une boîte à outils pour des interfaces utilisateurs, selon différents standards pour les fenêtres, ascenseurs, boutons, etc.
- s'accommoder de deux hiérarchies orthogonales: celle des objets graphiques, et celle des systèmes de fenêtrage (« Look and Feel » ...)
- · Définir une classe abstraite, « interface » du système de fenêtrage,
- Définir des classes abstraites pour les objets graphiques.
- Définir les sous-classes concrètes respectives
- Définir une fonction d'initialisation qui garantit qu'on ne crée que des instances du même standard => Interdire l'accès direct aux constructeurs
- · Définir des assemblages complexes (« fenêtre avec deux scrollbars »)

Abstract factory: la structure

A l'initialisation, on utilise soit une instance de *OWFactory*, soit une instance de *XWindowFactory*, qui ne créeront que des instances de widgets homogènes...

"Design Patterns"

Abstract factory: l'applicabilité

- · le système doit être indépendant de comment ses composants sont représentés, créés et composés (le client ne se repose que sur les classes abstraites de Widget)
- · un système doit être configuré avec une parmi plusieurs familles de composants qui n'ont pas exactement les mêmes interfaces (détails de construction cachés dans les versions de createScrollBar dans OWFactory et XWindowFactory)
- · une famille d'objets produit est conçue pour qu'ils soient utilisés ensemble
- on ne veut révéler que l'interface des produits d'une librairie (Widget) et non pas l'implémentation

Ça ne marche pas toujours si simplement!

Et si *OWFactory* et/ou *XWindowFactory* existent déjà (i.e. ont leur propre hiérarchie) ou si les deux n'ont pas la même interface ??

On ne peut pas forcément avoir:

si les interfaces de OWFactory et XWindowFactory ne coïncident pas!

Encore un petit d'effort d'abstraction...

Abstraction via une interface commune + délégation vers l'implémentation

« Observer »

But: Maintenir la cohérence entre des « vues » multiples d'un objet;

Motivation: découpler la gestion d'un objet de la mise à jour des objets qui en dépendent: ne pas avoir à gérer ces multiples « vues »

- un observateur peut observer plusieurs cibles; cette liste peut varier dynamiquement
- un observé peut être la cible de plusieurs observateurs; cette liste peut varier dynamiquement
- un observé ne doit pas savoir comment/pourquoi il est observé : ce n'est pas à lui de connaître les changements d'états « intéressants »

Collaborations:

- l'observateur s'abonne aux modifications d'état de l'observé;
- l'observé notifie tous ses abonnés à chaque changement d'état; chaque observateur interroge l'observé, décide s'il est intéressé par la modification et met à jour sa« vue » si besoin.
- L'observateur peut avoir besoin de conserver ses propres informations sur l'observé (observation de « transitions entre états » plutôt que de « l'état courant »).

« Observer » (la structure)

Repris en Java:

interface observer et classe observable à dériver...

En ajoutant des « contrôleurs » (interactions) on obtient MVC.

« Adapter »

But: convertir (déguiser ?) l'interface d'une classe en l'interface que les clients attendent. Faire coopérer des classes qui auraient sinon des interfaces incompatibles (revoir AbstractFactory)

Motivation: donner une image uniforme de classes qui ont des comportements très différents (ex. objets graphiques et textuels)

Applicabilité:

- réutiliser une classe existante dont l'interface ne correspond pas
- créer une classe réutilisable qui coopère avec des classes non reliées, ou même qui n'existent pas encore
- (en tant qu'adaptateur d'instances) utiliser des sous-classes existantes,
 mais sans avoir besoin d'être une sous-classe de chacune

Existe sous forme d'adaptateur de classe ou d'instance

Structure (« class adapter »)

En plus concret...

ApplicationIntegerJauge peut héritéer et redéfinir des méthodes qui proviennent tant de IntegerJauge que de JaugeWidget

Structure (« object adapter »)

Cible::Requête() { adaptée->RequêteSpécifique(); }

La version du pauvre : simule l'héritage multiple par de la délégation explicite !

Le Pattern « Decorator »

Exemple d'instance de « Decorator »

Le pattern « Command » ...

ConcreteCommand::execute() { receiver.action(); ...

- ConcreteCommand encapsule les commandes en gardant dans son état interne les paramètres à utiliser
- Invoker lance les commandes.
- Le client crée les instances de ConcreteCommand, leur fournit le receveur sur lequel la commande agira et les enregistre dans Invoker

« Command » (suite)

· Rien ne force le client et l'invocateur à être distincts!

Exemple de distinction : l'invocateur est un menu de lancement des actions avec lequel le client interagit...

Typiquement: implantation de « callBacks »

- · C'est la commande qui mémorise l'objet sur lequel elle agit : plus besoin de passer l'objet cible en paramètre pour lancer l'action
- · C'est la commande qui contrôle comment l'action est exécutée (composition d'actions élémentaires; paramètres de l'action)
- · Les « commandes » peuvent être regroupées, stockées dans des attributs, passées en paramètre, etc.

les commandes sont des objets de « première classe »

... et « Foncteur »

- Ici c'est le client qui agit sur les receveurs
- Le receveur mémorise « sa » (version courante de la) commande...
- En dérivant Command on obtient plusieurs versions possibles d'application d'une même commande à cet objet
- Généralisation à plusieurs commandes ??
- Une autre version « objet » du passage de fonction en paramètre : on l'encapsule dans un objet qu'on passe en paramètre ou qu'on stocke dans un attribut (« réification »)

Les patterns: les inconvénients

Ils ne dispensent pas de réfléchir (Applicabilité/Conséquences) :-)

- Encore faut-il les reconnaître!
- Un style à base de classes abstraites, plus lourd, qui peut déconcerter (« sur-généralisation ») ?
 - Peuvent entraîner une multiplication du nombre de classes.
 - Plus proches de la programmation que de la conception
 - Certains ne font que palier l'absence en Programmation Objets de mécanismes d'autres langages!
- Utiles comme catalogue de styles de hiérarchies de classes
- ◆ Si on a un problème qui ressemble à un pattern mais que la solution diffère, se poser des questions!
- Aident à se poser des questions auxquelles on n'avait pas pensé
- Étendus à des pattern de programmation parallèle ou distribuée