

POO - TD 8

Affichages des formules:

Nous souhaitons pouvoir traduire les formules sous des formats différents (XML, Texte, IATEX, etc.). Nous supposons que les classes et l'interface présentes sur le diagramme suivant sont déjà implémentées. Vous remarquerez qu'aucune méthode d'affichage n'est proposée sur ce diagramme.

- 1. Proposez une implémentation des différents affichages qui ne nous demandent pas de créer de nouvelles classes. Dans quelles classes se situe le code des méthodes d'affichage? Est-ce satisfaisant?
- 2. Les diagrammes 1 et 2 proposent deux façons de résoudre le problème de conception identifié à la question précédent. Les méthodes d'affichage sont regroupées dans des classes séparées appelées Visitor. Chaque visiteur va "visiter" les classes qui implémentent l'interface Formula afin de générer une chaîne de caractères les décrivant. Quelles sont les différences entre

les versions cyclique et acyclique du patron de conception Visitor? Notez que, dans les deux versions, l'interface Formula possède une méthode accept(FormulaVisitor<R> visitor) : une implémentation de cette méthode dans une classe C doit appeler la méthode visit(C c).

3. Implémentez la version acyclique du patron de conception Visitor. La classe PlainTextVisitor doit construire la chaîne ((b+c)*(a+b)) pour une formule f obtenue de la façon suivante :

```
Variable a = new Variable("a", 0);
Variable b = new Variable("b", 0);
Variable c = new Variable("c", 0);
Formule formula = new Product(new Sum(a,b), a);
```

La classe XMLVisitor doit produire le document XML suivant (sans l'indentation et les espaces pour simplifier l'implémentation de la classe) :

- 4. Ajoutez une classe SquareRoot au module gérant les formules : cette classe calcule la racine carrée d'une autre formule. Que doit-on modifier pour que ce nouvel opérateur soit traité correctement par tous les visiteurs?
- 5. Ajoutez un nouveau visiteur LaTeXVisitor qui traduit les formules en LaTeX. Dans un document LaTeX, la formule $\sqrt{((a \times b) + (c \times d))}$ s'écrit $\$ s'écrit $\$
- 6. Ajoutez un nouveau visiteur EvaluatorVisitor qui permet d'évaluer les formules afin de remplacer les implémentations des méthodes asValue() par un visiteur. Les méthodes visit doivent retourner les résultats des évaluations.

Diagramme 1 – Version cyclique

 ${\bf Diagramme~2-Version~acyclique}$