Patrons Observateur/MVC programmation évènementielle

jean-michel Douin, douin au cnam point fr version : 14 Septembre 2015

Notes de cours

Sommaire

Patron Observateur

• Programmation évènementielle

• Patron MVC Modèle Vue Contrôleur

Principale bibliographie utilisée

• [Grand00]

Patterns in Java le volume 1http://www.mindspring.com/~mgrand/

[head First]

Head first: http://www.oreilly.com/catalog/hfdesignpat/#top

• [DP05]

L'extension « Design Pattern » de BlueJ : http://hamilton.bell.ac.uk/designpatterns/

[divers]

- Certains diagrammes UML: http://www.dofactory.com/Patterns/PatternProxy.aspx
- informations générales http://www.edlin.org/cs/patterns.html

Patrons/Patterns pour le logiciel

Origine C. Alexander un architecte

- Abstraction dans la conception du logiciel
 - [GoF95] la bande des 4 : Gamma, Helm, Johnson et Vlissides
 - 23 patrons/patterns

• Architectures logicielles

Introduction: rappel

Classification habituelle

- Créateurs
 - Abstract Factory, Builder, Factory Method, Prototyp,e Singleton
- Structurels
 - Adapter, Bridge, Composite, Decorator, Facade, Flyweight, Proxy
- Comportementaux

Chain of Responsability. Command, Interpreter, Iterator,

Mediator, Memento, **Observer**, State, Strategy, Template Method, Visitor

Les patrons déjà vus ...

Adapter

Adapte l'interface d'une classe conforme aux souhaits du client

Proxy

- Fournit un mandataire au client afin de contrôler/vérifier ses accès

Adapter\Proxy

Patron Observer/observateur

 Notification aux observateurs inscrits d'un changement d'état d'une instance (Observé)

- Un Observé
 - N'importe quelle instance qui est modifiée
 - i.e. un changement d'état comme par exemple la modification d'un attribut
- Les observateurs seront notifiés
 - A la modification de l'observé,
 - Synchrone, (sur la même machine virtuelle ...)
- Un ou plusieurs Observés / un ou plusieurs observateurs
- Ajout et retrait dynamiques d'observateurs

UML & le patron Observateur, l'original

http://www.codeproject.com/gen/design/applyingpatterns/observer.gif

Le patron observateur en Java

Lors d'un changement d'état : notification aux observateurs inscrits

```
// les observés
public abstract class Subject{
  private List<Observer> observers ...
 +Notify()
  public void attach(Observer o) ...
  public void detach(Observer o) ...
  public void notify(){
 for(Observer o : observers)
 o.update();
 les observateurs
 Observer
public interface Observer{
 +Update()
  public void update();
```


ConcreteObservable

```
public class ConcreteSubject extends Subject{
  private ... value;

  public setValue(int newValue
 this.value = newValue;
 notify()
```

ConcreteObserver

```
public class ConcreteObserver implements Observer{
  public void update(){
 // une notification a eu lieu ....
Mais
Quel est l'observé initiateur ?
Quels sont les paramètres ?
```

Démonstration / discussion

FSIFE

Observer et ses paramètres ...

A chaque notification l'observé(able) est transmis

```
public interface Observer{
 public void update(Observable obs);
}
```

A chaque notification l'observé et un paramètre sont transmis

```
public interface Observer{
 public void update(Observable obs, Object param);
}
```

Ces classes existent déjà... voir java.util

java.util.Observable
 Subject

• java.util.Observer Observer

 java.util.Observer update & java.util.Observable

addObserver removeObserver notifyObservers

. . . .

java.util.Observer

```
public interface Observer{
 void update(Observable o, Object arg);
}
```

L'Observé est transmis en paramètre

Observable o

accompagné éventuellement de paramètres

Object arg

« update » est appelée à chaque notification

Observé/Observateurs

java.util

Class Observable

java.lang.Object

∟java.util.Observable

V

^

public class Observable
extends Object

This class represents an observable object, or "data" in the model-view paradigm.

java.util

Interface Observer

public interface Observer

A class can implement the Observer interface when it wants to be informed of changes in observable objects.

• Prédéfinies model-view paradigm ...

java.util.Observable

public class Observable{

```
public void addObserver(Observer o) ;
public void deleteObserver(Observer o) ;
public void deleteObservers();
public int countObservers();
public void notifyObservers();
public void notifyObservers(Object arg) ;
public boolean hasChanged();
protected void setChanged();
protected void clearChanged();
```

Un Exemple: une liste et ses observateurs

• Une liste est observée, à chaque modification de celle-ci, ajout, retrait, ... les observateurs inscrits sont notifiés

```
public class Liste<E> extends java.util.Observable{
 ...
 public void ajouter(E e){
 ... // modification effective de la liste
 setChanged(); // l'état de cette liste a changé
 notifyObservers(e); // les observateurs sont prévenus
}
```

Une liste ou n'importe quelle instance ...

Un Exemple : un observateur de la liste

```
Liste<Integer> l = new Liste<Integer>();

l.addObserver( new Observer() {
 public void update(Observable o,Object arg) {
 System.out.print( o + " a changé, " );
 System.out.println( arg + " vient d'être ajouté !");
 }
 });
```

C'est tout! démonstration

Démonstration/discussion

EventListener / comme Observer

- java.awt.event.EventListener
 - Les écouteurs sont des observateurs
- Convention syntaxique adoptée par les API JAVA
 - XXXXXListener extends EventListener

Ajout d'un écouteur sera

addXXXXXListener

exemple l'interface ActionListener → addActionListener

EventObject comme ActionEvent

Observateur comme XXXXListener

java.util

Interface EventListener

All Known Subinterfaces:

Action, ActionListener, AdjustmentListener, AncestorListener, AWTEventListener, BeanContextMembershipListener, BeanContextServiceRevokedListener, BeanContextServices, BeanContextServicesListener, CaretListener, CellEditorListener, ChangeListener, ComponentListener, ConnectionEventListener, ContainerListener, ControllerEventListener, DocumentListener, DragGestureListener, DragSourceListener, DragSourceMotionListener, DropTargetListener, FlavorListener, FocusListener, HandshakeCompletedListener, HierarchyBoundsListener, HierarchyListener, HyperlinkListener, IIOReadProgressListener, IIOReadUpdateListener, IIOReadWarningListener, ΠΟWriteProgressListener, ΠΟWriteWarningListener, InputMethodListener, InternalFrameListener, ItemListener, KeyListener, LineListener, ListDataListener, ListSelectionListener, MenuDragMouseListener, MenuKeyListener, MenuListener, MetaEventListener, MouseInputListener, MouseListener, MouseMotionListener, MouseWheelListener, NamespaceChangeListener, NamingListener, NodeChangeListener, NotificationListener, ObjectChangeListener, PopupMenuListener, PreferenceChangeListener, PropertyChangeListener, RowSetListener, RowSorterListener, SSLSessionBindingListener, StatementEventListener, TableColumnModelListener, TableModelListener, TextListener, TreeExpansionListener, TreeModelListener, TreeSelectionListener, TreeWillExpandListener, UndoableEditListener, UnsolicitedNotificationListener, VetoableChangeListener, WindowFocusListener, WindowListener, WindowStateListener

Une grande famille!

Une IHM et ses écouteurs

- Chaque item est un sujet observable ... avec ses écouteurs...
 - Pour un « Bouton », à chaque clic les écouteurs/observateurs sont prévenus

```
public class Button extends Component{
 ...
 public void addActionListener(ActionListener al){
 }
}
```

Un bouton <u>prévient</u> ses écouteurs ...

Une instance de la classe java.awt.*Button* (observable)

<u>notifie à</u>

ses instances inscrites java.awt.event.*ActionListener* ...(observer)

Un écouteur comme Action Listener

```
import java.util.event.ActionListener;
import java.util.event.ActionEvent;
public class EcouteurDeBouton
  implements ActionListener{
 public void actionPerformed(ActionEvent e){
 // traitement à chaque action sur le bouton
//c.f. page précédente
ActionListener unEcouteur = new EcouteurDeBouton();
b.addActionListener(unEcouteur);
```

Démonstration / Discussion

ESIEE ____

API Java, patron Observateur, un résumé

- Ajout/retrait dynamiques des observateurs ou écouteurs
- L'observable se contente de notifier
 - Notification synchrone à tous les observateurs inscrits

• API prédéfinies java.util.Observer et java.util.Observable

patrons Observer / MVC

FSIFF

MVC: Observer est inclus

ESIEE

MVC Avantages

• Souple?

ESIEE

Un cycle MVC

32

Un cycle MVC, le bouton empiler

33

Démonstration / MVC en pratique

- Un Modèle
 - Plusieurs Contrôleurs

<<unit test>>
DifférentesArchitecturesEnTests

- Plusieurs Vues

ESIEE 🛌

Démonstration : le Modèle i.e. un Entier

```
import java.util.Observable;
public class Modèle extends Observable{
 private int entier;
 public int getEntier(){
 return entier;
 public String toString(){
 return "entier: " + entier;
 public void setEntier(int entier){
 this.entier = entier;
 setChanged();
 notifyObservers(entier);
```


Démonstration: une Vue

```
public interface Vue{
 public void afficher();
import java.util.Observable;
 Vue
import java.util.Observer;
public class Vuel implements Vue, Observer{
  private Modèle modèle;
  public Vue1( Modèle modèle) { // inscription auprès du modèle
 this.modèle = modèle;
 Modèle
 modèle.addObserver(this);
  public void afficher(){
 System.out.println(" Vue1 : le modèle a changé : " + modèle.toString());
  public void update(Observable o, Object arg){ // notification
 if(o==modèle) afficher();
```

toString afficher update

Démonstration: un contrôleur

```
Contrôleur
public class Contrôleur1{
  private Modèle modèle;
  public Contrôleur1(Modèle modèle){
 setEntier
 this.modèle = modèle;
 incrémenter
 Modèle
  public void incrémenter(){
 modèle.setEntier(modèle.getEntier() +1);
```

Un modèle, une vue, un contrôleur


```
// Un Modèle
Modèle modèle = new Modèle();
// Ce modèle possède une vue
Vue vue = new Vue1(modèle);
// un Contrôleur ( exécute des méthodes du modèle)
Contrôleur1 contrôleur = new Contrôleur1(modèle);
contrôleur.incrémenter();
contrôleur.incrémenter();
```

Un modèle, deux vues, deux contrôleurs

```
// Un Modèle
Modèle modèle = new Modèle();
// deux vues
Vue vueA = new Vue1(modèle);
Vue vueB = new Vue1(modèle);
// 2 Contrôleurs
Contrôleur1 contrôleurA = new Contrôleur1(modèle);
Contrôleur1 contrôleurB = new Contrôleur1(modèle);
contrôleurA.incrémenter();
contrôleurB.incrémenter();
```

FSIFF

Discussion

ESIEE 🖿

AWT / Button, discussion

Un « Button » (le contrôleur) contient un MVC
 À part entière

- Text, TextField, Label, ... « sont » des Vues
- Button, Liste, ... « sont » des contrôleurs

- Une IHM (JApplet,...) contient la Vue et le Contrôle
 - Alors le compromis architecture/lisibilité est à rechercher

Un JButton comme MVC

- Au niveau applicatif appel de tous les observateurs inscrits
 - actionPerformed(ActionEvent ae), interface ActionListener

MVC doc de Sun

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

ESIEE

MVC un autre schéma ...

Figure 1.1 MVC Pattern structure.

src : Mastering JSF page 6

IHM et MVC assez répandu ...

Model-View-Controller Architecture

Discussion

- Evolution, maintenance, à la recherche du couplage faible
- Exemple

peut-on changer d'IHM ?, peut-elle être supprimée ? peut-on placer le modèle sur une autre machine ? ...

Conclusion

MVC

- Incontournable
- Couplage faible induit
- Intégration du patron Observateur

Modèle Vue Contrôleur (MVC) est une méthode de conception pour le développement d'applications logicielles qui sépare le modèle de données, l'interface utilisateur et la logique de contrôle. Cette méthode a été mise au point en 1979 par Trygve Reenskaug, qui travaillait alors sur Smalltalk dans les laboratoires de recherche Xerox PARC^[1].

-Extrait de http://fr.wikipedia.org/wiki/MVC

Donner l'illusion à l'utilisateur de manipuler les données du modèle

•L'original en 1979 http://heim.ifi.uio.no/~trygver/themes/mvc/mvc-index.html

Annexe

- Un exemple au complet
 - Une démonstration
 - <u>http://jfod.cnam.fr/cours2_mvc_swing/</u>
- Un Bean?
- Discussion possible autour d'un TP possible

Interactivité, MVC

- L'interface graphique
 - La vue
- Interactions avec l'utilisateur
 - Le contrôle
- Les données de l'application
 - Le modèle

- A la recherche d'une adéquation des données de l'application et des vues
 - Paradigme MVC
 - Modèle Vue Contrôleur

MVC, doc de Sun

Un exemple ...

MVC un exemple : un nombre!

- Déploiement ?
 - IHM ?
 - Contrôle?
 - Modèle?

ESIEE

Déploiement ? Choix de classes

• Discussion ...

Le modèle : la classe Nombre

La Vue : Une JFrame, une jauge, un affichage, des boutons

- Le Contrôle : Réactions aux actions de l'utilisateur ...

Un déploiement possible, démonstration

- La classe Nombre est Observable
 - Elle hérite de java.util.Observable

Model

- Encapsulates application state
- Responds to state queries
- Exposes application functionality
- Notifies views of changes

- Les Vues sont des observateurs
 - Elles implémentent java.util.Observer,
 - Peuvent être des IHM, des « Container » swing,
 - Sans interface : des vues sans être vues ?...
 - Par exemple : un journal des évènements

– ...

View

- Renders the models
- Requests updates from models.
- Sends user gestures to controller
- Allows controller to select view,

- Les Contrôles gèrent les actions de l'utilisateur
 - Elles implémentent les XXXXListener des composants swing
 - Une classe par action ?

Controller

- Defines application behavior.
- Maps user actions to model updates
- Selects view for response.
- One for each functionality

52

Exemple un nombre, une vue, un contrôle


```
public class MainNombreMVC{
 public static void main(String[] args){
 Nombre nombre = new Nombre(0,10); // le modèle

 Vuel vuel = new Vuel(nombre);

 ControleVuel controlel = new ControleVuel(nombre, vuel);
 }
}
```

FSIFF

Le modèle

```
public class Nombre extends java.util.Observable{
  public final int VALEUR_MIN;
  public final int VALEUR_MAX;
  private int valeur;
  public Nombre(int min, int max){
 this.VALEUR_MIN = this.valeur = min;
 this.VALEUR MAX = max;
  public void inc(){
 if(valeur < VALEUR_MAX){</pre>
 this.valeur++;
 setChanged();
 notifyObservers();
  public void dec(){ // idem -- ...
  ... getValeur() + setValeur(...) + toString()
```

La Vue est une JFrame et implémente Observer

```
public class Vue1 extends JFrame implements Observer{
 private JButton
 plus;
 private JButton moins;
 private JTextField valeur;
 private JSlider
 jauge;
 public Vue1(Nombre nombre) {
 super("Vue1 Nombre");
 nombre.addObserver(this);
 // Mise en place des composants graphiques
 Vue1 Nombre
 en quelques lignes ...,
 un arbre instance du composite
 pack();
 setVisible(true);
```

La Vue implémente java.util.Observer

```
@Override
  public void update(Observable obs, Object arg){
  if(obs instanceof Nombre){
 Nombre n = (Nombre)obs;
 this.valeur.setText(n.toString());
 this.jauge.setValue(n.getValeur());
// accesseurs
 public JButton getPlus(){return plus;}
 public JButton getMoins(){return moins;}
```

Le Contrôle implémente les XXXXListener

```
public class ControleVue1{
  private Nombre nombre;
  public ControleVue1(Nombre nombre, Vue1 vue){
 this.nombre = nombre;
 vue.getMoins().addActionListener(
 new ActionListener(){
 public void actionPerformed(ActionEvent ae){
 ControleVue1.this.nombre.dec();
 });
 vue.getPlus().addActionListener(
 new ActionListener(){
 public void actionPerformed(ActionEvent ae){
 ControleVue1.this.nombre.inc();
```

adéquation actions de l'utilisateur / opérations sur le modèle

COLCE

Démonstration

• Démonstration suite

MVC pourquoi faire ?

- Couplage faible induit
 - Maintenance

Une nouvelle vue, un nouveau contrôle, critiques


```
public class MainNombreMVC{

public static void main(String[] args){
 Nombre nombre = new Nombre(0,10); // le modèle

 Vuel vuel = new Vuel(nombre);
 ControleVuel controle1 = new ControleVuel(nombre, vuel);

 Vue2 vue2 = new Vue2(nombre);
 ControleVue2 controle2 = new ControleVue2(nombre, vue2);
}
```

l'utilisateur peut maintenant modifier la valeur ...

ajout d'un observateur auprès d'un JTextField soit jTextField.addActionListener...

La classe Vue2, est un observateur

```
public class Vue2 extends JFrame implements Observer{
  private JTextField valeur;
  private JSlider
 jauge;
  public Vue2(Nombre nombre) {
 super("Vue2 Nombre");
 nombre.addObserver(this);
 Container content = getContentPane();
 Vue2 Nombre
 > en quelques lignes ...
  public void update(Observable obs, Object arg){
 if(obs instanceof Nombre){ // instanceof prévention ...
 Nombre n = (Nombre)obs;
 this.valeur.setText(n.toString());
 this.jauge.setValue(n.getValeur());
  public JTextField getValeur(){return valeur;}}
```

Le Contrôle2 de la vue 2, implements XXXXListener

```
public class ControleVue2{
 private Nombre nombre;
 private Vue2 vue2;
 public ControleVue2(Nombre nombre, Vue2 v){
 this.nombre = nombre;
 this.vue2 = v;
 vue2.getValeur().addActionListener(
 new ActionListener(){
 public void actionPerformed(ActionEvent ae){
 try{
 int valeur = Integer.parseInt(vue2.getValeur().getText());
 ControleVue2.this.nombre.setValeur(valeur);
 }catch(NumberFormatException nfe){
```

Une nouvelle vue engendre ici une nouvelle classe de contrôle, critiques ? Faire autrement ? mieux ?

Deux nombres ... 4 vues, 4 Contrôles

```
public class MainNombreMVC{
 public static void main(String[] args){
 Nombre nombre = new Nombre(0,10); // le modèle
 Vue1 vue1 = new Vue1(nombre);
 ControleVue1 controle1 = new ControleVue1(nombre, vue1);
 Vue2 vue2 = new Vue2(nombre);
 ControleVue2 controle2 = new ControleVue2(nombre, vue2);
 Vue1 vue11 = new Vue1(nombre);
 ControleVue1 controle11 = new ControleVue1(nombre, vue11);
 Nombre nombreBis = new Nombre(0,100);
 Vue1 vueBis = new Vue1(nombreBis);
 ControleVue1 controle = new ControleVue1(nombreBis, vueBis);
Démonstration ...
```

Un dernier exemple: deux nombres ... 8 vues, 25 Contrôles, non merci

Discussions

Modèle et Bean

• Un JavaBean?

- Observé/Observateur de Bean ...
 - Vue

Un bean?

- Un Bean est avant tout une classe ...
 - Un bean est un (extends) POJO, une classe quelconque

Avec

- Le respect de certaines conventions
 - implements Serializable
 - Un constructeur par défaut
 - Un getter et/ou un setter pour chaque variable d'instance
 - firePropertyChange au sein du setter
 - Simple n'est-ce pas ?
- La suite
 - Nombre devient Bean
 - Usage de l'introspection

Discussion sur l'implémentation du Modèle, un Bean?

- public class Nombre ...
- Le Modèle est une classe
 - Cette classe hérite de java.util.Observable

- Ce modèle peut devenir un composant logiciel
 - Un JavaBean
 - Peu de différences à part quelques règles d'écritures
 - Ces règles permettront une utilisation de ce composant par des outils d'introspection,
 - Vers une meilleure réutilisation ?
 - Vers une industrie du composant logiciels?
 - EJB ? Enterprise JavaBeans
 - » Un nouveau langage au dessus de Java?

Observable/Observer à la mode JavaBeans

- Paquetage java.beans
- Champs d'instance
 - int valeur comme property
- Observer comme PropertyChangeListener
 - public void update(Observable obs, Object o)
 comme
 - public void propertyChange(PropertyChangeEvent evt)
- Observable comme PropertyChangeSupport
 - void notifyObservers (Object o) comme
 - void firePropertyChange (String property,Object oldValue,Object newValue)

La classe Nombre devient Bean: Nombre Bean


```
public class NombreBean implements Serializable{
  public final int VALEUR MIN;
  public final int VALEUR MAX;
  private int valeur;
  private PropertyChangeSupport propertySupport;
  public NombreBean(){
 this.VALEUR MIN = this.valeur = 0;
 this.VALEUR MAX = 10:
 this.propertySupport = new PropertyChangeSupport(this);
  public void inc(){
 if(valeur < VALEUR MAX){</pre>
 int old = valeur:
 this.valeur++;
 propertySupport.firePropertyChange("valeur",old,valeur);
  public void addPropertyChangeListener(PropertyChangeListener 1) {
 propertySupport.addPropertyChangeListener(1);
 // public int getValeur() et setValeur()
```

La Vue est à l'écoute de son Bean

```
public class Vue1Bean extends JFrame implements PropertyChangeListener{
 private JButton
 plus;
 private JButton
 moins;
 private JTextField valeur;
 private JSlider
 jauge;
 public VuelBean(NombreBean nombre) {
 super("Vuel Nombre");
 nombre.addPropertyChangeListener(this);
 // Le dessin ici
 @Override
 public void propertyChange(PropertyChangeEvent evt){
 assert evt.getPropertyName().equals("valeur");
 this.valeur.setText(evt.getNewValue().toString());
 this.jauge.setValue((Integer)evt.getNewValue());
```

Les contrôles ne changent pas, le MVC reste en l'état

NombreBean intègre la BeanBox

Ajout par l'outil BeanBox d'un listener (EventMonitor)
 à chaque changement de valeur de valeur ...

Choix d'architecture

• Un TP:

Application: un TP

Développez une application de type calculette à pile

L'évaluation d'une expression arithmétique est réalisée à l'aide d'une pile.

Par exemple l'expression 3 + 2 engendre la séquence : empiler(3); empiler(2); empiler(depiler() + depiler()); // simple non ?

Une Interface graphique :

Quel découpage ? Modèle, Vue et Contrôleur ?

Proposition avant discussion

MVC proposé :

- Le Contrôleur est un JPanel,
 - Transforme les actions sur les boutons ou l'entrée d'une opérande en opérations sur le Modèle
- ou bien Le Modèle est une calculette qui utilise une pile
 - Est un « Observable »
- La Vue est un JPanel,
 - Observateur du Modèle, la vue affiche l'état du Modèle à chaque notification

Proposition après discussion

MVC proposé :

- Le Contrôleur est une classe qui implémente tous les listeners
 - Transforme les actions sur les boutons ou l'entrée d'une opérande en opérations sur le Modèle
- ou bien Le Modèle est une calculette qui utilise une pile
 - Est un « Observable »
- La Vue est un JPanel, une JApplet, Une Frame ... ce que l'on voit
 - Observateur du Modèle, la vue affiche l'état du Modèle à chaque notification