Les patrons de conception (Design patterns)

Riadh BEN HALIMA

Wajdi LOUATI wajdi.louati@gmail.com

1

Historique

- Notion de « patron » d'abord apparue en architecture :
 - I'architecture des bâtiments
 - la conception des villes et de leur environnement
- L'architecte Christopher Alexander le définit comme suit:
 - «Chaque modèle [patron] décrit un problème qui se manifeste constamment dans notre environnement, et donc décrit le cœur de la solution de ce problème, d'une façon telle que l'on peut réutiliser cette solution des millions de fois.» [Livre: The Timeless Way of Building, Oxford University Press 1979]
- ▶ Projeter la notion de patron à du logiciel : "design pattern"
 - premiers patrons à partir de 1987 (partie de la thèse de Erich Gamma)
 - » puis Richard Helm, John Vlissides et Ralph Johnson («Gang of Four, GoF»)
 - premier catalogue en 1993 : Elements of Reusable Object-Oriented Software
- Vocabulaire:

3

modèles de conception= patrons de conception= motifs de conception= design patterns

Plan

- ▶ Historique & Motivation
- Le patron « Strategy »
- ▶ Le patron « Observer »
- ▶ Le patron « Decorator »
- ▶ Le patron « Abstract Factory »
- Le patron « Singleton »
- ▶ Le patron « Command »
- Le patron « Adapter »
- Le patron « Façade »

2

Motivation

- ▶ Pourquoi définir des patrons de conception
 - Construire des systèmes plus extensibles, plus robustes au changement
 - ▶ Capitaliser l'expérience collective des informaticiens
 - Réutiliser les solutions qui ont fait leur preuve
 - ldentifier les avantages/inconvénients/limites de ces solutions
 - Savoir quand les appliquer
- Complémentaire avec les API
 - Une API propose des solutions directement utilisables
 - Un patron explique comment structurer son application avec une API
- Patron de conception dans le cycle de développement
 - Intervient en conception détaillée
 - Reste indépendant du langage d'implantation

Définition

- Définition: "Un patron de conception (design pattern) décrit une structure commune et répétitive de composants en interaction (la solution) qui résout un problème de conception dans un contexte particulier
- Au lieu de la réutilisation de code, on parle de la réutilisation de l'expérience avec les patrons
- Un bon patron de conception :
 - résout un problème
 - correspond à une solution éprouvée
 - ▶ favorise la réutilisabilité, l'extensibilité, etc.

5

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Ce qu'il ne faut pas attendre des patrons de conception

- ▶ Une solution universelle prête à l'emploi
- Une bibliothèque de classes réutilisables
- L'automatisation totale de l'instanciation d'un patron de conception
- La disparition du facteur humain

Intérêt et utilisation des patrons de conception

 La meilleure manière d'utilisation des patrons de conception est de les mémoriser en tête, puis reconnaitre leurs emplacements et les appliquer dans la conception des applications

Les concepts de l'orienté objet tels que l'abstraction, l'héritage, et le polymorphisme ne te rendent pas un bon concepteur!
Un concepteur pense à créer une conception flexible qui est maintenable et fait face aux changements

6

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Trois sortes de patrons

Création

- Fabrique abstraite (Abstract Factory)
- Fabrique (Factory Method)
- Singleton (Singleton)

Structure

- Adaptateur (Adapter)
- Objet composite (Composite)
- Décorateur (Decorator)
- Façade (Facade)

Comportement

- État (State)
- Itérateur (Iterator)
- Observateur (Observer)
- Stratégie (Strategy)
- Visiteur (Visitor)

7

Le patron "Strategy"

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

SimUDuck: Innovation (2/22)

- Objectif: Innovation (pour impressionner et vendre +)
- Besoin: simuler le vol des canards!
- Conception: OO
 - Ajouter la méthode fly() à la supère classe

SimUDuck:

Conception (1/22)

- Objectif: développement d'un jeu de simulation d'un bassin pour les canards
- ▶ Besoin: nager, cancaner, afficher, etc...
 - Supporter une large variété de canards
- ▶ Conception: OO
 - Une supère classe Canard (Duck) dont tous les canards héritent

SimUDuck:

Problèmes (3/22)

- Besoin: Au moment de la démonstration du simulateur, on nous demande de simuler des canards en caoutchouc
- Conception: OO
 - Ajouter la classe RubberDuck qui hérite de la supère classe Duck

SimUDuck: Constat (4/22)

- ▶ Problème 1: Le canard en caoutchouc ne cancane pas!
- Solution : Redéfinir la méthode quack() à squeak() (résolu)
- Problème 2: Le canard en caoutchouc ne vole pas! Toutefois, il hérite la méthode fly() de la supère classe Duck!
- Constat:
 - ➤ Ce que nous avons cru une utilisation formidable de l'héritage dans le but de la réutilisation, s'est terminé mal au moment de la mise à jour!
 - Une mise à jour du code a causé un effet global sur l'application!

13

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

SimUDuck: Un autre canard (6/22)

- Nouveau type de canard: Canard en bois
- Problèmes levés:
 - ▶ Ce canard ne cancane pas
 - ▶ Ce canard ne vole pas
- ▶ Solution: redéfinir (une autre fois) les méthodes quack() et fly()

- Inconvénients de l'utilisation de l'héritage
 - Il est difficile de connaître le comportement de tous les canards
 - Un changement non-intentionnelle, affecte les autres canards

SimUDuck: Solution?? (5/22)

- ▶ Problème 2: Le canard en caoutchouc ne vole pas! Toutefois, il hérite la méthode fly() de la supère classe Duck!
- > Solution: Redéfinir la méthode fly() de RubberDuck

Question: est ce que c'est résolu pour tous types de canards?

14

16

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

SimUDuck:

Des interfaces? (7/X)

- ▶ Hypothèse: On nous demande de mettre à jour SimUDuck tous les 6 mois: La spécification demeure <u>changeante</u>
 - Vérifier fly() et quack() pour chaque nouveau canard
 - Ré-écrire (si besoin) fly() et quack()
- > Solution possible pour contourner le problème: les interfaces

SimUDuck: Inconvénients (8/22)

- ▶ Constat:
 - Duplication de code: méthodes fly() et quack() dans les sous-classes
 - Autant d'interfaces tant qu'il y a un ensemble de canards ayant exclusivement un comportement commun (pondre: lay() pour les canards qui peuvent déposer un œuf)
- ▶ **Problème**: si on veut modifier/adapter légèrement la méthode fly(), il faut le faire pour toutes les classes des canards (10 classes, 100, ou +)

17

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

SimUDuck : Solution (10/22)

- Solution:
 - Design pattern: solution ultime, chevil planc, sauveur...
- ▶ Trouvons une solution avec l'"ancienne-mode" et ce en applicant les bonnes principes de la conception OO
 - Concevoir une application, ou un besoin de modification/changement peut être appliqué avec le moindre possible d'impact sur le code existant

Donner des raisons de changement de code dans votre application

SimUDuck:

Moment de réflexion (9/22)

- Pas toutes les sous-classes qui ont besoin de voler (fly) ou de cancaner (quack)
 - L'héritage n'est pas la bonne solution
- Les interfaces Flyable et Quackable résolvent une partie du problème
 - Détruit complètement la réutilisation du code pour ces comportements
 - La maintenance et la mise à jour représentent un vrai calvaire
- Supposant qu'il existe plus qu'une façon de voler
 - ▶ Maintenance plus difficile...

18

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

SimUDuck:

Principe de conception (11/22)

- Règle I: Identifier les aspects <u>variables</u> de mon application et les séparer de ce qui reste <u>invariant</u>
 - C'est la base de tous les patrons de conception
 - Système plus flexible+peu de conséquences inattendues
- Mise en œuvre
 - Prendre la partie qui varie et l'encapsuler. De cette façon, un changement ultérieur affecte la partie variable, sans toucher à celle invariable

SimUDuck: Séparation (12/22)

- La classe Duck est toujours la supère classe
- Les comportements fly() et quack() sont retirés, et mis dans une autre structure

SimUDuck:

Conception des comportements (14/22)

- ▶ Conséquences:
 - On peut ajouter un nouveau comportement sans modifier ni le code des comportements existants, ni le code des classes des canards qui utilisent les comportements voler/cancaner
 - Avec cette conception, d'autres objets peuvent réutiliser le comportement fly et quack, parce qu'ils ne sont plus cachés dans les classes canards.

SimUDuck:

Conception des comportements (13/22)

- Conception initiale: l'inflexibilité des comportements a engendré des troubles
- ▶ On veut affecter les comportements aux instances des Ducks tout en permettant:
 - La création d'une instance (MallardDuck),
 - L'initialisation avec un type de comportement (type de vol)
 - La possibilité de changer le type de vol dynamiquement (?)
- Règle 2: Programmer des interfaces, et non des implémentations
 - Programmer pour les super-types!
 - On utilise des interfaces pour représenter chaque comportement: FlyBehavior et QuackBehavior

22

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

SimUDuck:

Intégration des comportements (15/22)

La supère classe Duck, dont hérite tous les canards

Ces méthodes remplacent quack() et fly()

La clé: le canard <u>délègue</u> les comportements fly et quack, au lieu d'utiliser les méthodes fly() et quack() définies dans la supère classe Duck.

SimUDuck : Implémentation de la supère classe(16/22)

La supère classe Duck, dont hérite tous les canards

```
public class Duck{
QuackBehavior qbehavior;
FlyBehavior fbehavior;
(par FlyWithWings pour le MallardDuck)

public void performQuack() {
qbehavior.quack();
}

Grace au polymorphisme, la bonne méthode sera
invoquée dans la sous-classe du type de canard.
(Déléguée à la classe gérant le comportement)
```

25

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

SimUDuck:

Tester le code du canard(18/22)

- ▶ Développer et compiler [Utiliser NetBeans/Eclipse]:
 - La classe abstraite Duck (Duck.java)
 - Le comportements: FlyBehavior.java, FlyWithWings.java et FlyNoWay.java,
 - Le comportement : QuackBehavior.java, Quack.java, Squeak.java et MuteQuack.java
 - Les classes MallardDuck.java et WoodenDuck.java
- ► Tester toutes les méthodes des canards créés dans un main: MallardDuckSim.java

SimUDuck : Implémentation d'un canard (17/22)

26

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

SimUDuck:

Le comportement dynamique (19/22)

- Changement dynamique de comportement
 - ▶ Ajouter les méthodes: setFlyBehavior() et setQuackBehavior()
 - ▶ Développer le canard RedHeadDuck (RedHeadDuck.java)
 - ► Implanter le nouveau comportement "vole-force-fusée" FlyRocketPowered (FlyRocketPowered.java)
 - ▶ Tester le nouveau canard dans un main RedHeadSim.java
 - Changer le comportement "voler" de FlyWithWings à FlyRocketPowered. Penser à utiliser le setter afin d'obtenir ces deux affichages: "Je peux voler" & "Je vole comme une fusée"
- Donner (et ne pas implémenter) les modifications à faire afin d'ajouter le comportement manger: eat()

SimUDuck:

SimUDuck:

Notre premier patron (22/22)

Notre premier patron: | STRATEGIE

Le patron stratégie cherche principalement à séparer un objet de ses comportements/algorithmes en encapsulant ces derniers dans des classes à part.

Pour ce faire, on doit alors définir une famille de comportements ou d'algorithmes encapsulés et interchangeables.

SimUDuck:

Composition/Héritage (21/22)

- Has-a: liaison intéressante
 - Chaque canard possède un FlyBehavior et QuackBehavior qui délègue flying et quacking
 - Composition (mettre les 2 classes ensemble)
 - Encapsuler une famille d'algorithmes dans leur propre ensemble de classes
 - Remplacer l'héritage pour favoriser le changement dynamique du comportement
 - Règle 3: Favoriser la composition sur l'héritage

> 30

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Les avantages du patron

- ▶ Si les algorithmes/comportements sont dans une classe a part, il est beaucoup plus facile de:
 - se retrouver dans le code principale
 - enlever, ajouter et modifier un algorithme/comportement
 - diminuer l'utilisation de tests conditionnels
 - éliminer la redondance et le couper/coller
 - accroître la réutilisabilité du code ainsi que sa flexibilité

L'implémentation du patron

- ▶ Pour implémenter le patron « Strategy » on doit:
 - I. Définir une interface commune à tout les algorithmes ou comportements de même famille.
 - ▶ Ceci ce fait habituellement en créant une classe abstraite.
 - 2. Créer les classes comportant les algorithmes ou les comportements à partir de l'interface commune.
 - 3. Utiliser la stratégie voulue dans le code de l'objet.

33

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Récapitulatif (1/2)

- Bases de l'OO:
 - ▶ Abstraction, Encapsulation, Polymorphisme & Héritage
- Principes de l'OO
 - ▶ Encapsuler ce qui varie
 - Favoriser la composition sur l'héritage
 - ▶ Programmer avec des interfaces et non des implémentations
- Patron de l'OO (stratégie)
 - Le patron stratégie définit une famille d'algorithmes, les encapsule, et les rend interchangeable. Ce patron laisse l'algorithme varier indépendamment du client qu'il l'utilise.

Représentation du patron

34

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Récapitulatif (2/2)

- Connaitre les bases de l'OO ne fait pas de toi un bon concepteur
- Les meilleurs conception OO sont réutilisable, flexible et maintenable
- Les patrons nous guident à construire des systèmes avec les bonnes qualités de la conception OO
- Les patrons sont des expériences prouvées dans l'OO
- Les patrons ne donnent pas de code, mais plutôt des solutions générales pour des problèmes de conception
- Les patrons de sont pas inventés, mais découverts
- La majorité des patrons et des principes adresses les problèmes de changement dans le logiciel
- On essaie toujours de prendre ce qui varie des systèmes et on l'encapsule
- Les patrons offrent un langage partagé qui peut maximiser la valeur de la communication avec les autres développeurs

Exercice (1/2)

Ci-dessous, on donne l'ensemble de classes et interfaces d'un jeu d'action et d'aventure. Il y a des classes d'individus avec des classes pour les comportements d'armes que les individus peuvent utiliser. Chaque individu peut utiliser une seule arme à la fois, mais peut la changer à tout moment durant le jeu. La tâche demandée est d'ordonner le tout.

Le patron "Observer"

Exercice (2/2)

- I. Arranger les classes
- 2. Identifier les classes, les classes abstraites des interfaces
- Relier les entités pas des flèches ou:
 - représente extends
 représente implements
 représente has-a
- Mettre la méthode setArme() dans la classe correspondante
- 5. Implémenter et tester cette conception dans un main. Penser à changer dynamiquement le comportement de l'archer après avoir finir ces arcs.

38

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Station météo: Spécification (1/14)

- Objectif: Construire une nouvelles génération de stations d'observation météo sur Internet
- ▶ Besoin: Afficher les conditions courantes, les statistiques météorologique et les prévisions météo.
 - Poursuivre les conditions météorologiques (Température, Humidité, Pression, etc.)
 - On veut mettre en œuvre une API (ENIS-METEO) de façon que d'autres développeurs peuvent écrire leur propre afficheur de météo.
- Conception: OO
 - Une classe WeatherData qui récupère les données de la station météo (ENIS-METEO) et les offre aux afficheurs.

Station météo: Analyse (2/14)

Il faut créer une application qui utilise l'objet Weather Data afin de mettre à jour trois afficheurs: les conditions courantes, les statistiques météorologiques & les prévisions météo.

41

43

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Station météo: Une solution possible (4/14)

Station météo: Conception (3/14)

- Nous allons développer trois afficheurs:
 - conditions courantes (CurrentConditionsDisplay.java)
 - > statistiques météorologique (StatisticsDisplay.java)
 - prévisions météo (ForecastDisplay.java)
- Rq: On ne s'intéresse pas à la manière dont les variables sont fixées.
 On suppose que l'objet Weather Data connait comment les mettre à jour à partie de la station ENIS-METEO

42

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Station météo:

Constat (5/14)

- ▶ Problème : En codant des implémentations concrètes, on ne peut pas ajouter/supprimer d'autres afficheurs, sans faire un changement du programme!
 - Rq: on peut au moins utiliser une interface qui contient la méthode update().
- ▶ Solution : le **patron observer**
- Exemple:
 - Une maison d'édition commence l'édition d'un journal
 - 2. Vous vous inscrivez à ce journal, et pour chaque nouvelle édition, vous recevez votre copie
 - Vous vous désinscrivez lorsque vous ne voulez plus recevoir des journaux
 - 4. Les gens, les hôtels etc. peuvent constamment s'inscrire et se désinscrire à ce journal.

Station météo:

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Station météo:

Patron Observer: Notification (10/14)

Station météo: Diagramme de classes du patron (12/14)

Station météo:

Le patron Observer (11/14)

Définition: Observer

Le patron observer définit une dépendance 1-à-plusieurs entre des objets de façon que à chaque changement de l'état de l'objet, tous ces dépendants sont notifiés et mis à jour automatiquement.

Station météo:

La puissance du couplage faible (13/14)

- Deux objets, qui sont faiblement couplés, entrent en interaction avec très peu de connaissance de l'un envers l'autre.
- Le patron Observer permet de réaliser une conception ou le Subject et l'Observer sont faiblement couplés
- Couplage faible : plus d'indépendance et de flexibilité
 - La seule chose que le Subject a besoin de connaître sur l'Observer est qu'il implémente une certaine interface.
 - ▶ On peut ajouter/remplacer/supprimer un observer à tout moment sans toucher au Subject
 - On peut réutiliser le Subject ou l'Observer facilement parcequ'il ne sont pas fortement couplés.

Règle 4: Opter pour une conception faiblement couplée entre les objets qui interagissent

Station météo: La conception finale (14/14)

Récapitulatif (1/2)

- Bases de l'OO:
 - ▶ Abstraction, Encapsulation, Polymorphisme & Héritage
- Principes de l'OO
 - ▶ Encapsuler ce qui varie
 - Favoriser la composition sur l'héritage
 - Programmer avec des interfaces et non des implémentations
 - Opter pour une conception faiblement couplée entre les objets qui interagissent
- Patron de l'OO
 - > Strategy: définit une famille d'algorithmes interchangeables
 - Observer: définit une dépendance l-à-plusieurs entre objets, de façon que pour chaque changement de l'état d'un objet, ses dépendants sont notifiés et mis à jour automatiquement.

Le Patron Observateur

- Le patron de conception observateur/observable est utilisé pour envoyer un signal à des modules qui jouent le rôle d'observateur.
- ▶ En cas de notification, les observateurs effectuent alors l'action adéquate en fonction des informations qui parviennent depuis les modules qu'ils observent (les "observables").

54

56

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Récapitulatif (2/2)

- ▶ Le patron observer définit une relation 1-à-plusieurs entre objets.
- ▶ Le Subject/Observable met à jour les observers à travers une interface commune.
- L'observer est faiblement couplé avec le Subject. Ce dernier ne connaît rien d'eux à part qu'ils implémentent l'interface Observer.
- On peut récupérer les données du Subject en mode pull/push. (Le Subject fait le push, semble plus correct)
- On ne dépend pas d'un ordre spécifique de notification entre les observers
- lava possède plusieurs implémentations de ce patron

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Exercice

- Appliquer le patron Observer sur l'application station météo en se basant sur les implémentations du Subject et de l'Observer offertes par Java :
 - java.util.Observable: Subject du patron (Attention! Il s'agit d'une classe)
 - java.util.Observer : Observer du patron

2. Expliquer comment Java utilise le patron observer pour la gestion des évènements sur les interfaces graphiques.

57

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Exercice (2/2)

- Utiliser le pattern Observer pour définir les interactions entre Chrono, Display et Sonnerie
- Donnez le diagramme de classes et l'implémentation.

```
public static void main(String[] args) {
 Chrono c=new Chrono();
 Sonnerie_Observer S1=new Sonnerie1(c);
 Sonnerie_Observer S2=new Sonnerie2(c);
 Display_Observer D1= new DisplayNumerique(c);
 Display_Observer D2= new DisplayAiguille(c);
 for(int i=1;i<5000;i++)
 { try{Thread.sleep(1000);}
 catch(InterruptedException e) {System.out.print("erreur");}
 c.tick((i%3600)%60, (int)((i%3600)/60), (int)(i/3600)); } }</pre>
```

Exercice (1/2)

Les méthodes getSecondes, getMinutes et getHeures permettent d'accéder aux valeurs des secondes, minutes et heures respectivement. La classe Chrono est une classe concrète implantant l'interface de la classe AbstractChrono. Lorsqu'une seconde passe (tick()), les Displays doivent afficher les heures, les minutes et les secondes et les Sonneries doit faire entendre un tintement chaque heure.

Le patron "Decorator"

StarCoffee : Spécification (1/10)

- Objectif: Mettre en œuvre un système de gestion des offres de boisson pour la clientèle de StarCoffee
- ▶ Besoin: Décrire les ajouts en extra, et calculer le prix total
 - Thé, Thé-à-la-menthe, Thé-à-la-mente-aux-pignons, etc..
 - ▶ Café, Café-au-Lait, Café-au-Lait-à-la-mousse, etc..
- Conception: OO
 - Concevoir une supère classe Boisson que toutes les autres classes héritent.
 - Définir autant de classes qu'il y en a de types de boissons :
 - Beverage.java, Coffee.java, CoffeeWithMilk.java, CoffeeWithMilkWithWhip.java, Tea.java, TeaWithMintWithPine.java, etc.

61

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

StarCoffee: Problème (3/10)

▶ Problème : En plus des deux produits présentés précédemment, StarCoffee offre une variété d'autres boissons et condiments: (Si on offre 2 types de Thé, on doit ajouter plusieurs autres classes (selon les condiments possibles), etc.

Constat: éclatement du diagramme de classes par un nombre ingérable de classes

Beverage

StarCoffee: Conception (2/10)

StarCoffee:

Nouvelle conception (4/10)

StarCoffee : Un boisson décoré (5/10)

On commence par l'objet Tea

La classe Tea hérite de Beverage et possède une méthode cost() qui calcule le prix du boisson

2. Le client choisit la menthe, alors on crée un objet Mint qui enveloppe le Tea

L'objet Mint possède une méthode cost() et à travers le polymorphisme, on peut traiter chaque Beverage enveloppé dans le Mint comme un Beverage aussi.

L'objet Mint est un décorateur. Son type est un miroir de l'objet qu'il décore (Beverage).

65

67

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

StarCoffee:

Le coût du boisson décoré (7/10)

L'idée est de calculer le coût en partant du décorateur le plus extérieur (Pine) et puis, ce dernier délègue le calcul à l'objet décoré, etc.

StarCoffee : Un boisson décoré (6/10)

3. Le client veut aussi des pignons, alors on crée un objet Pine qui emballe le Mint L'objet Pine est un décorateur, donc il est un

L'objet Tea, enveloppé dans un Mint et un Pine, reste toujours un Beverage. Alors on peut faire avec lui ce qu'on peut faire avec les Beverage, y compris l'invocation de sa méthode cost()

66

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

StarCoffee:

Le patron Decorator (8/10)

▶ Définition: Decorator

Le **patron decorator** attache des responsabilités additionnelles à un objet dynamiquement. Les décorateurs offrent une alternative flexible de sous-classement afin d'étendre les fonctionnalités.

StarCoffee:

Le diagramme de classes du patron(9/10)

Récapitulatif (1/2)

- Bases de l'OO: Abstraction, Encapsulation, Polymorphisme & Héritage
- Principes de l'OO
 - ▶ Encapsuler ce qui varie
 - Favoriser la composition sur l'héritage
 - Programmer avec des interfaces et non des implémentations
 - > Opter pour une conception faiblement couplée
 - Les classes doivent être ouvertes pour les extensions et fermées pour les modifications
- Patron de l'OO
 - > Strategy: définit une famille d'algorithmes interchangeables
 - Dbserver: définit une dépendance l-à-plusieurs entre objets.
 - decorator: attache des responsabilités additionnelles à un objet dynamiquement. Les décorateurs offrent une alternative flexible de sousclassement afin d'étendre les fonctionnalités.

StarCoffee:

La conception finale (10/10)

Récapitulatif (2/2)

72

- L'héritage est une forme d'extension, mais il n'est pas nécessairement la meilleure manière pour obtenir la flexibilité dans notre conception
- Le patron decorator implique un ensemble de classes de décorations qui sont utilisées pour envelopper les composants concrets.
- Les classes décorateurs reflètent le type de composant qu'ils décorent.
- Les décorateurs changent le comportement de leurs composants tout en ajoutant des nouvelles fonctionnalités après/avant (ou à la place de) l'appel des méthodes des composants
- On peut envelopper un composant dans n'importe quel nombre de décorateurs
- Les décorateurs sont transparents par rapport au client du composant

Exercice (1/3)

> 73

- 1. Comment faire pour obtenir un café avec "double mousse"?
- 2. StarCoffee a ajouté un nouveau boisson (Citronnade) au système, comment procéder pour l'inclure dans la conception actuelle?
- 3. StarCoffee veut introduire des tailles pour ses menus: SMALL, MEDIUM et LARGE. Comment prendre en charge cette nouvelle spécification, si la taille modifie seulement les prix des composants concrets?

Exercice (2/3)

Avec le patron decorator, le package java.io doit donner plus de sens, puisqu'il se base largement sur ce patron.

74

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Exercice (3/3): Décoration de java.io

Ecrire un décorateur qui convertit tous les caractères majuscules en minuscules dans le flux d'entrée (InputStream).

- L'objectif de cet exercice est de mettre en œuvre un système flexible de gestion des offres de voiture pour la clientèle de StarCar. Le besoin de cette société se résume à décrire les options demandées par le client (VitreElectrique, AirBag et ABS) et inclure son cout au prix total de la voiture choisie. Deux types de voiture sont gérés par la société, à savoir, camionnette et berline. Chaque voiture est caractérisée par un cout et une description textuelle. Le prix de chaque type de voiture ainsi que celui de chaque option est à fixer au moment de la création.
- ▶ En utilisant le patron Decorator, donnez le diagramme de classes de l'application CarStar. (Précisez les méthodes et les attributs, correspondant au bout de code ci-dessous)

76

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]


```
public static void main(String[] args) {
 Voiture vI=new Camionnette ("P404",10000);
Voiture v2=new Berline ("P407",20000);
 vI=new ABS(vI, 800);//800 représente le prix de l'option ABS
 v2=new VitreElectrique(v2, 1000); // 1000 représente le prix de l'option
 v2=new AirBag(v2, 1200); // 1200 représente le prix de l'option
System.out.println("La voiture est une "+v1.getDescription());
//affiche: La voiture est une P404 avec ABS
  System.out.println("Son prix est:"+ v1.cost());
//affiche: Son prix est 10800
System.out.println("La voiture est une "+v2.getDescription());
//affiche: La voiture est une P407 avec VitreElectrique, AirBag
  System.out.println("Son prix est:"+ v2.cost());
//affiche: Son prix est 22200
```

Le patron "Adapter"

Le patron adapter: Les adaptateurs (1/7)

Le patron adapter : Les adaptateurs dans l'OO (2/7)

L'interface ne correspond par à ce qu'on a déjà codé. Ca ne va pas marché!

(supposant qu'on ne peut pas changer de vendeur)

77

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

79

80

78

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Le patron adapter : Dinde et Canard (3/7)

▶ Supposant que le dinde marche et cancane comme le canard

```
Un canard peut cancaner et voler
 Une simple implémentation du comportement du canard
 class MallardDuck implements Duck{
  interface Duck{
  void quack();
 public void quack(){
 System.out.println("Quack");}
  void fly();
 public void fly(){
 System.out.println("Fly");}
 interface Turkey{
 Le dinde ne cancane pas, mais glougloute
 void gobble(); 

 Le dinde peut voler (courte distance)
 void fly();
 class WildTurkey implements Turkey{
 public void gobble(){
 System.out.println("Gobble");}
 public void fly(){
 System.out.println("Fly for a short distance");}
81
 Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]
```

Le patron adapter : Testons l'adaptateur(5/7)

```
public class TestAdapter{
public static voir main (String arg[])
{
 MallardDuck mallard= new MallardDuck();
 WildTurkey wild = new WildTurkey();
 Duck turkeyAdapter = new TurkeyAdapter(wild);
 test(mallard);
 test(turkeyAdapter);
}
static void test(Duck duck)
{
 duck.quack();
 duck.fly();
}
```

Donner le résultat d'exécution de cette classe

Le patron adapter : L'adaptateur du dinde(4/7)

Supposons qu'on a un manque de canards et on va utiliser des dindes à leur pace → Il faut écrire un "adapter"

```
Respecter l'interface des canards

class TurkeyAdapter implements Duck{
Turkey turkey;
TurkeyAdapter(Turkey turkey) {
 this.turkey=turkey;}

 Une référence vers l'objet à adapter

public void quack() {
 turkey.gobble ();
}

public void fly() {
 for(int i=0;i<5;i++)
 turkey.fly();
}
```

82

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Le patron adapter (6/7)

Définition: Adapter

Le **patron Adapter** convertit l'interface d'une classe à une autre interface que le client attend. Les adaptateurs permettent aux classes, aillant des interfaces incompatibles, de travailler ensemble.

Le patron adapter (6/7)

Le patron "Façade"

Adapter : Le diagramme de classes du patron (7/7)

Le patron Facade:

Démarrer un home-cinéma (1/4)

Le patron Facade:

Les classes d'un Home cinéma (2/4)

Le patron façade (3/4)

Facade Définition:

Le **patron Façade** présente une interface unifiée pour un ensemble de sous-interfaces dans un système. La façade définit une interface de haut niveau qui rend facile l'utilisation du système.

90

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Façade:

Le diagramme de classes du patron (4/4)

Testons nos connaissances!

Le patron "Singleton"

93

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Singleton:

Créer un singleton (2/12)

- ▶ Comment créer un seul objet?
 - New MonObjet()
- ▶ Et si un autre objet veut créer un MonObjet? Est-ce qu'il peut appeler new sur MonObjet une autre fois?
- ▶ Oui
- ▶ Pour toute classe, est ce qu'on peut l'instancier plus qu'une fois?
- Oui (il faut que la classe soit publique)
- Que signifie ce code ?
- C'est une classe qui ne peut pas être instanciée, car elle possède un constructeur privé

public class MonObjet{
 private MonObjet() {}

- Qui peut utiliser ce constructeur?
- Le code de MonObjet est le seul code qui peut l'appeler (dans une méthode)

Singleton:

Spécification (1/12)

- Objectif: Créer un type d'objet pour lequel on crée seulement une seule instance
- C'est le patron ayant le diagramme de classes le plus simple
- ▶ Il y a plusieurs objets dont on a besoin d'une seule instance: pool d'impression, boite de dialogue, objet qui manipule les préférences, objet de logging, objet agissant comme pilote de carte graphique/imprimante...
- La création de plus d'une instance de ces objets est une source de problème, telle que la sur-utilisation des ressources, des comportements incorrectes de programme, des résultats inconsistants, etc.

94

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Singleton:

Créer un singleton (3/12)

- Comment je peux appeler cette méthode (pour créer une instance) si je n'ai pas d'instance?
 - static
- Que signifie ce code.

```
public class MonObjet{
  public static MonObjet getInstance() {
  }
}
```

- C'est une méthode statique qui peut être appelée à partir du nom de la classe : **MonObjet.getInstance()**
- Si on met les choses ensemble, est ce qu'on peut instancier MonObjet?

public class MonObjet{
 private MonObjet(){ }
 public static MonObjet getInstance() {
 return new MonObjet();
 }
}

▶ Comment faire pour créer une seule instance?

96

95

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Singleton:

Implémentation du patron (4/12)

```
Nous avons une variable statique
 pour stocker notre instance
public class Singleton {
  private static Singleton uniqueInstance;
  private Singleton() {} <</pre>
 Le constructeur est déclaré privé.
  public static Singleton getInstance(){
 Seulement la classe Singleton qui
 if (uniqueInstance == null)
 peut instancier cette classe
 uniqueInstance = new Singleton();
 Cette méthode nous offre une manière
 return uniqueInstance;
 pour instancier la classe Singleton
 Si uniquelnstance n'est pas à nul, ça veut dire
 qu'elle a été créée précédemment
  public static void main(String args[]) {
 Singleton s= Singleton.getInstance();
97
```

Singleton:

L'usine de chocolat (6/12)

Améliorer le code de l'usine de chocolat en le transformant en Singleton

```
public class ChocolateBoiler {
  private boolean empty;
  private boolean boiled;
  private static ChocolateBoiler uniqueInstance;

  private ChocolateBoiler() {
 empty=true; boiled=false;
  }

  public static ChocolateBoiler getInstance() {
 if (uniqueInstance == null)
 uniqueInstance = new ChocolateBoiler();
 return uniqueInstance;
 }
  //reste du code...
}
```

Singleton:

L'usine de chocolat (5/12)


```
public class ChocolateBoiler{
 private boolean empty;
 Le code démarre lorsque
 private boolean boiled;
 la casserole est vide
 public ChocolateBoiler()
 empty=true; boiled=false;
 Pour remplir la casserole, elle
 doit être vide. Lorsqu'elle est
 public void fill(){
 pleine, on met empty à false.
 if (empty) {
 //remplir la casserole avec du la it/chocolat
 empty=false; boiled=false;
 Pour vide la casserole, elle doit
 être pleine et déià mixée, une
 public void drain(){
 if (!empty && boiled){
 fois vidée, on met empty à true.
 //vider la casserole
 empty=true;
 Pour mixer le contenu de la
 public void boil(){
 casserole, elle doit être pleine et
 if (!empty && !boiled){
 non déjà mixée. Lorsqu'elle est
 //faire bouillir
 pleine, on met boiled à true.
 boiled=true;
 Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]
```

Singleton:

Le patron Singleton(7/12)

Définition: Singleton

Le **patron Singleton** assure une seule instance pour une classe, et offre un point d'accès global à cette classe.

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Singleton:

103

Le diagramme de classes du patron (8/12)

Singleton: Gestion du multi-threading (10/12)

Solution 1: synchroniser l'accès à la méthode getInstance()

- Inconvénient: synchronized réduit la performance d'un facteur de 100
 - Si la méthode getInstance() n'est pas critique pour notre application, on peut se contenter de cette solution

Singleton:

Problème des threads (9/12)

▶ Supposant que nous avons deux threads qui vont exécuter la méthode getInstance(). Est-ce qu'il y a un cas où on crée 2 instances?

Singleton:

Gestion du multi-threading (11/12)

> Solution 2: création au moment de la définition de la variable de classe

```
Initialisation par le JVM avant accès des threads

public class Singleton {
 private static Singleton uniqueInstance = new Singleton();

private Singleton() {}

public static Singleton getInstance() {
 return uniqueInstance;
 }

//autre méthodes utiles

Il y a déjà une instance, il faut
 juste la retourner
}
```

La JVM crée une instance de Singleton lors du chargement de la classe. La JVM garantit que l'instance va être créée avant que les threads accèdent la variable statique uniqueInstance.

Singleton:

Gestion du multi-threading (12/12)

Solution 3: réduire l'utilisation de la synchronisation dans getInstance()

```
Le mot clé volatile assure que les threads gèrent la variable
 uniqueInstance correctement au moment de son initialisation
public class Singleton {
  private volatile static Singleton uniqueInstance;
  private Singleton() {}
 On synchronise seulement la
  public static Singleton getInstance(){
 première fois
 if (uniqueInstance == null) {
 synchronized(Singleton.class) {
 if (uniqueInstance == null)
 uniqueInstance = new Singleton();
 return uniqueInstance;
  //autre méthodes utiles
*volatile: inclus à java depuis jdk5
105
```

Récapitulatif (1/2)

- ▶ Bases de l'OO: Abstraction, Encapsulation, Polymorphisme & Héritage
- Principes de l'OO
 - Encapsuler ce qui varie
 - Favoriser la composition sur l'héritage
 - Programmer avec des interfaces et non des implémentations
 - Opter pour une conception faiblement couplée
 - Les classes doivent être ouvertes pour les extensions et fermées pour les modifications
 - Dépendre des abstractions. Ne jamais dépendre de classes concrètes
- Patron de l'OO
 - Strategy: définit une famille d'algorithmes interchangeables
- Dbserver: définit une dépendance l-à-plusieurs entre objets.
- decorator: attache des responsabilités additionnelles à un objet dynamiquement.
- Abstract Factory: offre une interface de création de familles d'objets
- Factory Method: définit une interface de création des objets
- > Singleton: assure à une classe une seule instance et lui offre un point d'accès global

106

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Récapitulatif (2/2)

- Le patron singleton assure la création d'au plus une instance d'une classe de notre application
- Le patron offre aussi un seul point d'accès global à cette instance
- L'implémentation Java du patron utilise un constructeur privé une méthode statique combinée avec une variable statique
- ▶ Le développeur examine la performance et les contraintes des ressources et choisit soigneusement une implémentation pour une application multi-thread

Le patron "Command"

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Home-Automation: Spécification (1/28)

- Objectif: Mettre en œuvre un système de contrôle distant d'un ensemble d'appareils dans une maison
- Besoin: programmer les fonctionnalités d'un contrôleur distant (avec 7 slots) selon des classes (prédéfinies par le vendeur) de gestion des appareils installés dans la maison.
- Conception: OO
 - Prévoir les relations entre les boutons du contrôleur distant (ON-OFF) avec les fonctionnalités des appareils installés: setTemperature(), setVolume(), setDirection(), etc..

109

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Home-Automation:

Les classes du vendeur (3/28)

Les classes du vendeur nous donnent une idée sur les fonctionnalités des appareils installés dans la maison :

Home-Automation : Analyse du contrôleur distant (2/28)

110

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Home-Automation: Discussion de la conception (4/28)

- On s'attendait à des classes avec des méthodes on()-off() pour bien correspondre avec le contrôleur distant
- C'est important de voir ça comme séparation des préoccupation : le contrôleur doit savoir comment interpréter l'appui sur le bouton et créer des requêtes, mais il ne doit pas connaître beaucoup sur les appareils et leurs manières de fonctionnement (comment allumer une lampe)
 - ▶ En d'autre terme, le contrôleur émet des requêtes génériques
 - Une entité prendra en charge la transformation de cette requête en action

Home-Automation: Discussion de la conception (4/28)

- ▶ Comment émettre des requêtes à des objets
 - > sans rien connaître des opérations demandées ?
 - ou sans rien connaître de celui à qui la requête est destinée ?
- Dissocier (découpler) l'objet qui invoque une opération de l'objet qui possède les connaissances nécessaires pour réaliser cette opération.
 - ▶ En d'autre terme, le contrôleur émet des requêtes génériques
 - Une entité prendra en charge la transformation de cette requête en action
- ▶ Utiliser le patron Command
 - ▶ Objet Command: Encapsuler une requête sous forme d'objet

113

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Command: Etudes des interactions (6/28) un burger, un shake et des frites createOrder() Il y a toutes les instructions nécessaires pour takeOrder() préparer le repas La serveuse récupère la orderUp() commande et la met sur le comptoir, et la lance PASTA DISH OF DAY Le cuisinier suit makeBurger(), makeShake(), makeShips() les instructions de la commande 115 Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Command: Commander un dîner (5/28)

Command:

Les rôles et les responsabilités (7/28)

- La commande (papier) est une requête pour préparer le repas
 - > S'il s'agit d'un objet, il peut être passé de la serveuse au comptoir
 - Son interface consiste à une seule méthode orderUp(), qui encapsule les actions nécessaires pour préparer le repas
 - La serveuse n'a besoin de savoir comment préparer le repas!
- La tâche de la serveuse est de prendre la commande et d'invoquer la méthode orderUp() dessus
 - ▶ La méthode takeOrder() de la serveuse peut être paramétrée avec différentes commandes de plusieurs clients. Ceci ne la dérange pas car elle sait que orderUp() supporte sa commande
- Le cuisinier possède les connaissances nécessaires pour préparer le repas
 - Suite à l'invocation de orderUp(), le cuisinier implémente toutes les méthodes nécessaires pour créer le repas
 - Noter qu'il est complètement découplé de la serveuse
 - La serveuse encapsule les détails du repas dans la commande
 - Le cuisinier prend ses instructions de la commande, et il n'a pas besoin de la contacter

116

Command : Du dîner vers le patron Commande (8/28)

Command: Le patron Command (10/28)

- Définition: Command
 - Le **patron Command** encapsule une requête comme un objet, ainsi il nous permet de paramétrer d'autres objets avec différentes requêtes, files d'attentes ou longues requêtes, et supporte l'annulation d'une opération

Command: Correspondance (9/28)

Home-Automation: Des Commandes (11/28)

120

Command: Le diagramme de classes du patron (12/28)

Home-Automation: Notre premier objet Commande (14/28)

Utilisons l'objet Commande

```
public class SimpleRemoteControl{
 Command slot;

public SimpleRemoteControl() {}

public void setCommand(Command command ){
 slot=command;
}

public void buttonWasPressed(){
 slot.execute();
}
```

Home-Automation: Notre premier objet Commande (13/28)

▶ Implémentons l'interface Command

```
public interface Command{
  public void execute();
}
```

Implémentons une Commande pour allumer la lumière

```
Light
on()
off()
```

```
public class LightOnCommand implements Command {
  Light light;
  public LightOnCommand(Light light){
 this.light = light;
  }
  public void execute(){
 light.on();
  }
}
```

122

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Home-Automation: Notre premier objet Commande (15/28)

▶ Testons la fonctionnalité du contrôleur distant

```
public class RemoteControlTest{
  public static void main(String argv[]) {
 SimpleRemoteControl remote = new SimpleRemoteControl();
 Light light=new Light();
 LightOnCommand lightOn=new LightOnCommand (light);

  remote.setCommand(lightOn); //passer la commande à l'invoker remote.buttonWasPressed(); //simuler l'appui sur le bouton
}
```

Home-Automation: 2ème Commande (16/28)

Développer la classe GarageDoorOpenCommand

```
GarageDoor
up()
down()
stop()
lightOn()
lightOff()
```


```
public class GarageDoorOpenCommand implements Command {
 GarageDoor garageDoor;
 public GarageDoorOpenCommand (GarageDoor garageDoor){
 this.garageDoor = garageDoor;
 }
 public void execute(){
 garageDoor.up();
 garageDoor.lightOn();
 }
}
```

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Home-Automation:

125

Le contrôleur distant (18/28)

Home-Automation: Une autre Commande (17/28)

> Ajoutant cette commande au slot du contrôleur distant

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Home-Automation: Le diagramme de classes (19/28)

Home-Automation:

Programmer le contrôleur distant (20/28)

```
class RemoteControl{
Command onCommands[];
Command offCommands[];
public RemoteControl()
onCommands = new Command[7];
offCommands = new Command[7];
 Eviter la gestion de null
Command noCommand = new NoCommand();
 for(int i=0;i<7;i++){
 onCommands[i] = noCommand;
 offCommands[i] = noCommand;
public void setCommand(int slot, Command onCommand, Command offCommand){
  onCommands[slot] = onCommand;
  offCommands[slot] = offCommand;
public void onButtonWasPressed(int slot){
  onCommands[slot].execute();
public void offButtonWasPressed(int slot){
  offCommands[slot].execute();
public String toString(){
 String s="";
 for(int i=0;i<7;i++){
 s+="Slot["+i+"] "+onCommands[i].getClass().getName() +"
"+offCommands[i].getClass().getName()+"\n";
 return s;
Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]
```

Home-Automation: Tester le contrôleur (22/28)

```
class RemoteLoader{
public static void main(String arg[]){
RemoteControl remoteControl = new RemoteControl();
Light livingRoomLight=new Light();
LightOnCommand livingRoomLightOnCommand = new
 LightOnCommand(livingRoomLight);
LightOffCommand livingRoomLightOffCommand = new
 LightOffCommand(livingRoomLight);
remoteControl.setCommand(0, livingRoomLightOnCommand,livingRoomLightOffCommand);
remoteControl.onButtonWasPressed(0);
remoteControl.offButtonWasPressed(0);
Stereo stereo = new Stereo();
StereoOnWithCDCommand stereoOnWithCDCommand = new
StereoOnWithCDCommand(stereo);
StereoOffCommand stereoOffCommand = new StereoOffCommand(stereo);
remoteControl.setCommand(1,stereoOnWithCDCommand,stereoOffCommand);
remoteControl.onButtonWasPressed(1);
remoteControl.offButtonWasPressed(1);
System.out.println(remoteControl.toString());
 131
```

Home-Automation: Programmer les commandes (21/28)

- ▶ Programmer les classes suivantes:
 - Light.java, Stereo.java
 - LightOnCommand, java LightOffCommand.java, StereoOnWithCDCommand.java, StereoOffCommand.java

```
class StereoOnWithCDCommand
class LightOnCommand
 implements Command {
implements Command {
 Stereo stereo;
Light light;
 public StereoOnWithCDCommand(Stereo
public LightOnCommand(Light
 stereo){
light){
 this.stereo = stereo;
 this.light = light;
 public void execute(){
public void execute(){
 stereo.on();
 light.on();
 stereo.setCD();
 stereo.setVolume(11);
```

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Home-Automation:

130

Undo: Annuler la dernière opération (23/28)

Implémentons l'interface Command

```
public interface Command{
  public void execute();
  public void undo();
```

▶ Implémentons une Commande pour allumer la lumière

Home-Automation:

Undo: Annuler la dernière opération (24/28)

```
class RemoteControl{
Command onCommands[];
Command offCommands[];
 C'est ou on stockera la dernière
Command undoCommand;
 commande exécutée pour le bouton undo
public RemoteControl()
onCommands = new Command[7];
offCommands = new Command[7];
Command noCommand = new NoCommand();
 for(int i=0;i<7;i++){
 onCommands[i] = noCommand;
 offCommands[i] = noCommand;
 Initialisation à NoCommand afin
undoCommand = noCommand; }
 d'éviter le traitement de null
public void onButtonWasPressed(int slot){
  onCommands[slot].execute();
  undoCommand = onCommands[slot];
 Enregistrer la dernière commande
public void offButtonWasPressed(int slot){
  offCommands[slot].execute();
  undoCommand = offCommands[slot]; 
 Lorsqu'on appuie sur le bouton undo, on
public void undoButtonWasPressed(){
 invoque la méthode undo() pour annuler
  undoCommand.undo();
 la dernière commande exécutée
 Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]
```

Home-Automation: La Macro-Commande (26/28)

C'est le regroupement de plusieurs commandes en une seule

```
public class MacroCommand implements Command {
 Stocker les commandes
 Command [] commands;
 de la macro-commande
 public MacroCommand (Command [] commands){
 this.commands = commands;
 Un boucle pour exécuter
 toutes les commandes de la
 public void execute(){
 macro-commande
 for (int i=0;i<commands.length;i++)
 commands[i].execute();
• Créer les commandes à mettre dans la macro-commande
  LightOnCommand lightOnCommand = new LightOnCommand(light);
 StereoOnWithCDCommand stereoOnWithCDCommand = new
 StereoOnWithCDCommand(stereo);
 TVOnCommand tvOnCommand = new TVOnCommand(tv);
 Créer les commandes
 //créer aussi les Off-Commandes
135
```

Home-Automation: Tester le contrôleur avec UNDO (25/28)

```
Annuler l'allumage de la lumière
class RemoteLoader{
public static void main(String arg[]){
remoteControl.onButtonWasPressed(0);
remoteControl.undoButtonWasPressed();
//...
remoteControl.onButtonWasPressed(1);
remoteControl.offButtonWasPressed(1);
System.out.println(remoteControl.toString());
```

Home-Automation: MacroCommand (27/28)

2 Créer les macro-commandes

```
Command [] on = {lightOnCommand, stereoOnWithCDCommand, tvOnCommand};
Command [] off = {lightOffCommand, stereoOffWithCDCommand, tvOffCommand};
 Les commandes sous
 MacroCommand onMacro = new MacroCommand(on):
 formes de tableau
 MacroCommand offMacro = new MacroCommand(off);
 3 Affecter les macro-commandes à un bouton
 remoteControl.setCommand(2, onMacro, offMacro);
 Affecter les macro-commandes
 4 Exécuter la macro-commande
 au bouton du slot n°2
 System.out.println("Macro On");
 remoteControl.onButtonWasPushed(2);
 System.out.println("Macro Off");
 Tester ces macro-commandes et
 remoteControl.offButtonWasPushed(2);
 donner le résultat de l'exécution
```

134

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Autre utilisation du patron Command : Organiser les queues de requêtes (28/28)

Récapitulatif (1/2)

- ▶ Bases de l'OO: Abstraction, Encapsulation, Polymorphisme & Héritage
- Principes de l'OO
 - Encapsuler ce qui varie
 - Favoriser la composition sur l'héritage
 - Programmer pour des interfaces
 - Opter pour une conception faiblement couplée
 - Les classes doivent être ouvertes pour les extensions et fermées pour les modifications
 - Dépendre des abstractions. Ne jamais dépendre de classes concrètes
- Patron de l'OO
 - > Strategy: définit une famille d'algorithmes interchangeables
 - Dbserver: définit une dépendance l-à-plusieurs entre objets.
 - Decorator: attache des responsabilités additionnelles à un objet dynamiquement.
 - Abstract Factory: offre une interface de création de familles d'objets
 - Factory Method: définit une interface de création des objets
 - Singleton: assure à une classe une seule instance
 - Command: encapsule une requête comme un objet
 - 138

140

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Récapitulatif (2/2)

- ▶ Le patron Command découple un objet, faisant des requêtes, de l'objet qui sait comment la réaliser
- Un objet Command est au centre de ce découplage et encapsule le Receiver avec une action (ou des actions)
- L'Invoker exécute la requête d'un objet Command en appelant sa méthode execute(), qui invoque les actions sur le Receiver
- Le patron Command supporte l'annulation (undo) par l'implémentation d'une méthode undo() -dans la commande- qui restore l'ancien état du système (avant l'exécution de la méthode execute())
- Les Macro-Commandes sont des simples extensions de Command qui permettent linvocation de multiple commandes. Pareil, les macro-commandes peuvent supporter les méthodes d'annulation (undo).
- Le patron Command est utilisé aussi pour implémenter l'organisation des requêtes (Jobs) et la gestion de la journalisation (logging)

Exercice 1

▶ On vous demande de participer à la création d'un nouvel outil graphique. Cet outil permettra de créer de manière intuitive des dessins avec un niveau de complexité plus ou moins élevé. Les dessins pourront être composés d'un ensemble de points, droites, arc de cercles ou autres formes simples telles que des cercles ou des polygones. Cet outil sera similaire au programme appelé «Paint» sous l'environnement Windows. La figure suivante présente un diagramme de classes simplifié pour cette application :

- Vous êtes chargé de concevoir le mécanisme qui permettra de garder une trace des actions de l'utilisateur. Ce dernier pourra ainsi annuler les dernières actions faites.
- Question: Faites les modifications nécessaires au diagramme de classes pour implanter le patron Commande.

Exercice 2

- Le but de cet exercice est de tester la puissance du pattern Command. Pour ce faire, nous disposons d'une calculatrice offrant les opérations arithmétiques de base (+, - et *) sur 2 réels et nous voulons transformer les actions (des utilisateurs) de calculs sur cette calculatrice en des commandes.
 - I. Donne le digramme de classes décrivant cette transformation avec le pattern Command.
 - 2. Implanter ce diagramme tout en respectant le client suivant :


```
public class Client {
public static void main(String∏ args) {
 Calculatrice c=new Calculatrice():
 PlusCommand plus = new PlusCommand(c);
 MultipCommand mult=new MultipCommand (c);
 SoustCommand sous = new SoustCommand(c);
 CalculatriceControl control = new CalculatriceControl();
 control.setCommand(0, plus);
 control.setCommand(1, sous);
 control.setCommand(2, mult);
 control.MultiButtonPressed(2, 5, 15);
 control.SoustButtonPressed(1, 17, 10);
 control.PlusButtonPressed(0, 12, 15); }}
```

141

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Architecture Modèle/Vue/Contrôleur

- Le modèle MVC: destiné à répondre aux besoins des applications interactives en séparant les problématiques liées aux différents composants au sein de leur architecture respective.
- Ce paradigme regroupe les fonctions en trois catégories :
 - un modèle (modèle de données),
 - une vue (présentation, interface utilisateur)
 - ▶ un contrôleur (logique de contrôle, gestion des événements, synchronisation)

Le Modèle-Vue-Contrôleur

142

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Le Modèle

- Le modèle représente le cœur (algorithmique) de l'application : traitements des données, interactions avec la base de données, etc.
 - décrit les données manipulées par l'application.
 - regroupe la gestion de ces données et est responsable de leur intégrité.
 - La base de données sera l'un de ses composants.
- Le modèle comporte des méthodes standards pour mettre à jour ces données (insertion, suppression, changement de valeur).
- Les résultats renvoyés par le modèle ne s'occupent pas de la présentation.
- Le modèle ne contient aucun lien direct vers le contrôleur ou la vue.
 - > Sa communication avec la vue s'effectue au travers du patron Observateur.

144

La Vue

- ▶ Ce avec quoi l'utilisateur interagit se nomme précisément la vue.
 - présenter les résultats renvoyés par le modèle.
 - recevoir toute action de l'utilisateur (hover, clic de souris, sélection d'un bouton radio, cochage d'une case, entrée de texte, de mouvements, de voix, etc.).
- Ces différents événements sont envoyés au contrôleur.
- La vue n'effectue pas de traitement,
 - afficher les résultats des traitements effectués par le modèle et interagir avec l'utilisateur.
 - Plusieurs vues peuvent afficher des informations partielles ou non d'un même modèle.

145

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Flux de traitement

- lorsqu'un client envoie une requête à l'application :
 - ▶ la requête envoyée depuis la vue est analysée par le contrôleur (par exemple un clic de souris pour lancer un traitement de données);
 - ▶ le contrôleur demande au modèle approprié d'effectuer les traitements et notifie à la vue que la requête est traitée (via par exemple un callback) ;
 - ▶ la vue notifiée fait une requête au modèle pour se mettre à jour (par exemple affiche le résultat du traitement via le modèle).

Le Contrôleur

- Le contrôleur prend en charge la gestion des événements de synchronisation pour mettre à jour la vue ou le modèle
- reçoit tous les événements de l'utilisateur et enclenche les actions à effectuer
- ➤ Si une action nécessite un changement des données, le contrôleur demande la modification des données au modèle, et ce dernier notifie la vue que les données ont changé pour qu'elle se mette à jour.
- D'après le patron de conception observateur/observable, la vue est un « observateur » du modèle qui est lui « observable »
- Le contrôleur n'effectue aucun traitement, ne modifie aucune donnée.
 - Il analyse la requête du client et se contente d'appeler le modèle adéquat et de renvoyer la vue correspondant à la demande.

146

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Architecture MVC ou 3-Tier

- L'architecture trois tiers est un modèle en couches, c'est-à-dire, que chaque couche communique seulement avec ses couches adjacentes
 - le flux de contrôle traverse le système de haut en bas
- Dans le modèle MVC, la vue peut consulter directement le modèle (lecture) sans passer par le contrôleur. Par contre, elle doit nécessairement passer par le contrôleur pour effectuer une modification (écriture).
 - le contrôleur peut alors envoyer des requêtes à toutes les vues de manière à ce qu'elles se mettent à jour.
- La différence fondamentale se trouve dans le fait que l'architecture 3-Tier sépare la couche métier de la couche accès aux données.
- Pour qu'une application MVC soit une vraie application 3-Tier il faut lui ajouter une couche d'abstraction d'accès aux données de type DAO (Data Access Object).
- Inversement pour qu'une application 3-Tier respecte MVC il faut lui ajouter une couche de contrôle entre la couche métier et la couche présentation.

148

Le patron "Factory"

149

151

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

Plusieurs types de pizza (2/37)

Pizzeria: Créer plusieurs types de pizza

```
On passe le type du pizza à travers
Pizza orderPizza( String type ) <
 le méthode orderPizza()
 Pizza pizza;
 if (type.equals("cheese"){
 pizza=new CheesePizza();
 Selon le type de pizza, on crée la
 else if (type.equals("greek"){
 pizza concrète, et on la place dans
 pizza=new GreekPizza();
 la variable "pizza" (interface et
 else if (type.equals("pepperoni")
 classe mère des pizzas).
 pizza=new PepperoniPizza();
 pizza.prepare();
 pizza.bake();
 Une fois on a la pizza, on prépare la sauce, le
 pizza.cut();
 nappage (tomate/crême fraiche) et le fromage,
 pizza.box();
 puis on la fait cuire, la coupe, et on la met dans
 return pizza;
 une boite.
```

PizzaStore : Créer des pizzas (1/37)

Pizzeria: Créer des pizzas

```
Pizza orderPizza(){
 Pizza pizza=new Pizza();

 pizza.prepare();
 pizza.bake();
 pizza.cut();
 pizza.box();
 return pizza;
}
```

Pour la flexibilité, on veut que celui-ci soit une classe abstraite ou interface, sauf qu'on ne peut pas instancier l'un des deux derniers!

On veut plus qu'un type de pizza....

150

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

Autres types de pizza (3/37)

- Les concurrents ont ajouté un nouveau type de pizza: (avec Calamars)
 - Ajouter ClamPizza au menu
- On n'a pas vendu beaucoup de GreekPizza dernièrement
 - Suspendre GreekPizza du menu

```
Pizza orderPizza(String type){
 Pizza pizza;
 if (type.equals("cheese"){
Ce code est NON fermé pour la modification!
 pizza=new CheesePizza();
 Partie variable: On modifie
 } else if (type.equals("greek"){
 le code autant que la
 pizza=new GreekPizza();
 sélection de pizza change.
 } else if (type.equals("pepperoni"){
 pizza=new PepperoniPizza();
 else if (type.equals("clam"){
 pizza=new ClamPizza();
 pizza.prepare();
 pizza.bake();
 Partie invariable: Généralement, ces opérations
 pizza.cut();
 sont les mêmes pour des années et des années.
 pizza.box();
 return pizza;
152
 Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]
```

PizzaStore : Encapsuler la création (4/37)

▶ Règle I de l'OO: Encapsuler ce qui varie

PizzaStore:

155

Retravaillons la classe PizzaStore (6/37)

Maintenant, PizzaStore utilise SimplePizzaFactory pour créer des pizzas

```
PizzaStore récupère la
public class PizzaStore {
 référence du factory à
  SimplePizzaFactory factory;
 travers le constructeur.
  public PizzaStore(SimplePizzaFactory factory){
 this.factory=factory;
  public Pizza orderPizza(String type){
 Pizza pizza;
 pizza=factory.createPizza(type);
 pizza.prepare();
 pizza.bake();
 La méthode orderPizza() utilise le
 pizza.cut();
 factory pour créer ses pizzas.
 pizza.box();
 return pizza;
Noter qu'on a remplacé l'opérateur new par une méthode concrète
 Plus d'instanciation concrète ici
```

PizzaStore:

Un Simple Factory (5/37)

 Le seul rôle de SimplePizzaFactory est de créer des pizzas pour ces clients

```
Initialement, on définit la méthode
 createPizza() dans le Factory. C'est la
public class SimplePizzaFactory
 méthode que tous les clients utilisent
  public Pizza createPizza(String type){
 pour instancier des nouveaux objets.
 Pizza pizza=null;
 if (type.equals("cheese"){
 pizza=new CheesePizza();
 } else if (type.equals("pepperoni"){
 pizza=new PepperoniPizza();
 } else if (type.equals("clam"){
 pizza=new ClamPizza();
 C'est le code qu'on a retirer de la
 méthode orderPizza().
 return pizza;
154
 Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]
```

PizzaStore:

Le diagramme de classes (7/37)

Actuellement, Simple Factory n'est pas un patron. C'est plutôt un "style" de programmation

156

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

Franchise de PizzaStore (8/37)

- Objectif: Franchiser PizzaStore: Créer plusieurs stores dans plusieurs villes (Sfax, Tunis, etc.)
- Besoin: Développer une application qui gère la création des pizzas pour chaque store
 - ▶ Chaque store offre différent types de pizza

PizzaStore : Le framework de PizzaStore (10/37)

- On donne la liberté aux franchises de créer leurs propres styles
 - Déplacer la création dans une la méthode createPizza() et garder la même méthode orderPizza() pour tous les stores
 - La Chaque région l'étend afin de spécifier son propre style

public abstract class PizzaStore {

```
public Pizza orderPizza(String type){
 CreatePizza() est une
 Pizza pizza;
 méthode PizzaStore plutôt
 pizza = createPizza(type);
 que dans le Factory
 pizza.prepare();
 Tout ceci apparaît le même
 pizza.bake();
 pizza.cut();
 On a transféré notre objet
 pizza.box();
 Factory dans cette méthode
 return pizza;
 abstract Pizza createPizza(String type);
 Notre "méthode Factory" est
159
 maintenant abstraite dans Pizza Statima Wajdi LOUATI [Design patterns]
```

PizzaStore : Différent styles des PizzaStores (9/37)

PizzaStore: Les styles de pizzas (11/37)

PizzaStore:

Un PizzaStore de Style Sfaxien (12/37)

- Les bénéfices d'une franchise
 - On obtient des fonctionnalités des pizzas communes (prepare(), bake(), cut() et box())
 - ▶ Chaque région définit sa propre méthode createPizza() qui spécifie son style de pizza


```
public class SfaxStylePizzaStore extends PizzaStore {
  Pizza createPizza(String item) {
 if (item.equals("cheese") {
 return new SfaxStyleCheesePizza();
 } else if (item.equals("pepperoni") {
 return new SfaxStylePepperoniPizza();
 } else if (item.equals("clam") {
 return new SfaxStyleClamPizza();
 }
 }
 Créer des pizzas du style sfaxien!!
```

- Rq:Toutes les responsabilités d'instanciation sont déplacées vers la méthode createPizza() qui agit comme un factory
- La méthode factory gère la création des objets et leur encapsulation
 - Découplage du code du client dans la supère classe de la création de l'objet dans les sousclasses
- 161

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

Commander des pizzas (14/37)

PizzaStore: Commander des pizzas (13/37)

PizzaStore: Le patron Factory Method (16/37)

Définition: Factory Method

▶ Le patron factory method définit une interface de création des objets, et laisse les classes-dérivées décider de la classe de l'instanciation. La méthode factory permet à une classe de déléguer l'instanciation à ces classes dérivées.

165

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

Un PizzaStore dépendant (18/37)

- Hypothèse: On n'a jamais entendu parler du factory
 - Compter le nombre d'objets de pizzas concrètes dont cette classe dépend
- Refaire le compte si on ajoute des pizzas de style bizertin public class DependentPizzaStore { Pizza createPizza(String style, String type) { Pizza pizza=null; if (style.equals("Sfax")){ Gérer toutes les pizzas de if (type.equals("cheese"){ style sfaxien pizza=new SfaxStyleCheesePizza(); else if (type.equals("pepperoni"){ pizza=new SfaxStylePepperoniPizza(); else if (type.equals("clam"){ pizza=new SfaxStyleClamPizza(); } else if (style.equals("Tunis")){ Gérer toutes les pizzas de if (type.equals("cheese"){ style tunisois pizza=new TunisStyleCheesePizza(); } else if (type.equals("pepperoni"){ pizza=new TunisStylePepperoniPizza(); } else if (type.equals("clam"){ pizza=new TunisStyleClamPizza(); } else {System.out.println("Erreur: type de pizza invalide");} pizza.prepare(); pizza.bake(): pizza.cut(); pizza.box(); return pizza; 167

PizzaStore : Le diagramme de classes du patron (17/37)

PizzaStore:

La dépendance entre les objets (19/37)

- Cette version de PizzaStore dépend de tous les objets pizzas parce qu'elle les crée directement
- On dit que PizzaStore dépend des implémentations des pizzas parce que chaque changement des implémentations concrètes des pizzas, affecte le PizzaStore

PizzaStore : L'inversion de dépendance (20/37)

- Réduire les dépendances aux classes concrètes dans notre code, est une "bonne chose"
- Le principe qui formalise cette notion s'appelle "principe d'inversion de dépendance" :
 - ▶ Règle 5: Dépendre des abstractions. Ne jamais dépendre de classes concrètes.
- Ce principe prétend que nos "haut-niveau" composants ne doivent pas dépendre de nos "bas-niveau" composants; plutôt, les deux doivent dépendre des abstractions.
- Un composant de haut-niveau (PizzaStore) est une classe dont le comportement dépend des autres composants de basniveau(Pizza)

169

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

Les ingrédients des pizzas (22/37)

- Problème : quelques franchises n'ont pas utilisé la même procédure de préparation, et ce en substituant des ingrédients par d'autres de basse qualité, afin d'augmenter leur marge.
- () Il faut assurer la consistance des ingrédients
- Solution : créer un factory qui produit les ingrédients, et les transporter aux franchises
- Le seul problème avec ce plan : Ce qui est sauce rouge à Sfax, n'est pas sauce rouge à Tunis
 - Il y a un ensemble d'ingrédients à transporter à Sfax, et un autre ensemble à transporter à Tunis

PizzaStore : Appliquons ce principe (21/37)

PizzaStore:

172

Les menus des pizzas (23/37)

PizzaStore: Les familles des ingrédients (24/37)

PizzaStore: Les factories de Sfax (26/37)

```
public class SfaxPizzaIngredientFactory implements PizzaIngredientFactory
 public Dough createDough(){
 return new ThinDough();
 Pour chaque famille d'ingrédient, on
 crée la version sfaxienne
 public Sauce createSauce(){
 return new MarinaraSauce();
 public Cheese createCheese(){
 return new Parmesan();
 public Veggies[] createVeggies(){
 Veggies veggies[]={new Garlic(), new Onion(), new Eggplant()};
 return veggies;
 public Clam createClam(){
 return new Clovis();
 Palourde() pour le
 cas de tunis
 175
```

PizzaStore:

Les factories des ingrédients (25/37)

Le factory est le responsable de la création de la pâte, la sauce, le fromage, etc.

```
Pour chaque ingrédient, on
public interface PizzaIngredientFactory {
 crée une create() méthode
 public Dough createDough();
 dans notre interface
 public Sauce createSauce();
 public Cheeze createCheese();
 public veggies[] createVeggies();
 public Clam createClam();
 Beaucoup de nouvelles
 classes, une par ingredient
```

A faire:

- Construire un facotry pour chaque région: une sous-classe de PizzalngredientFactory qui implémente chaque create() méthode
- Implémenter un ensemble de classes d'ingrédients, à utiliser par les factories tels que: OliveVerte, Mozzarella, SauseMarinara, etc.
- Lier ceci avec notre ancien code de PizzaStore, tout en travaillant nos factories d'ingrédients

174

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

Retravaillons la classe Pizza (27/37)

```
public abstract class Pizza {
 Les ingrédients d'une paizza
  String name;
 (liste non-exhaustive)
  Dough dough:
  Sauce sauce:
 La collecte des ingrédients se fait dans cette
  Cheese cheese;
 méthode (à travers un factory d'ingrédients)
  Veggies veggies[];
 qui sera définie par les classes dérivées
  Clam clam;
  abstract void prepare();
  void bake(){
  System.out.println("Cuire durant 25mn à 350°");}
  void cut(){
  System.out.println("Couper en morceaux à la diagonale");}
  System.out.println("Placer la pizza dans un boitier officiel");}
  void setName(String s){
  name=s;}
 Les autres méthodes sont les
  String getName(){
 mêmes (à l'exception de prepare())
  return name; }
  176
```

PizzaStore:

Retravaillons les classes des Pizzas (28/37)

```
Pour faire la pizza, on besoin d'un
factory. Chaque classe Pizza prend le
factory à travers_son constructeur
```

```
public class CheesePizza extends Pizza {
  PizzaIngredientFactory ingredientfactory;
  CheesePizza(PizzaIngredientFactory ingredientfactory){
  this.ingredientfactory = ingredientfactory;
  void prepare(){
  System.out.println("Préparons " +name);
  dough = ingredientfactory.createDough();
  sauce = ingredientfactory.createSauce();
  cheese = ingredientfactory.createCheese();
 a besoin d'ingrédient, elle appelle le
 factory pour le produire
```

177

Chaque fois que la méthode prepare()

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

Retravaillons les classes des Pizzas (29/37)


```
Un factory pour chaque type de Pizza
public class ClamPizza extends Pizza {
  PizzaIngredientFactory ingredientfactory;
  ClamPizza(PizzaIngredientFactory ingredientfactory){
  this.ingredientfactory = ingredientfactory;
  void prepare(){
  System.out.println("Préparons " +name);
  dough = ingredientfactory.createDough();
  sauce = ingredientfactory.createSauce();
  cheese = ingredientfactory.createCheese();
  clam= ingredientfactory.createClam();
 Pour faire une ClamPizza, la méthode
 prépare les ingrédients
 correspondants de son factory local.
 Si c'est le factory de sfax, on
 va préparer des clovis
 178
 Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]
```


PizzaStore:

Retravaillons les PizzaStores (30/37)

Le store de Sfax est composé d'un factory sfaxien d'ingrédients/

```
public class SfaxPizzaStore extends PizzaStore {
 Pizza createPizza(String item) {
  Pizza pizza = null;
  PizzaIngredientFactory ingredientfactory=
 new SfaxPizzaIngredientFactory();
 On passe à chaque pizza le factory
  if (item.equals("cheese"){
 censé créer ses ingrédients
 pizza = new CheesePizza(ingredientfactory);
 pizza.setName("Sfax Style Cheese Pizza");
 } else if (item.equals("pepperoni"){
 pizza = new PepperoniPizza(ingredientfactory);
 pizza.setName("Sfax Style Pepperoni Pizza");
 } else if (item.equals("clam"){
 pizza = new ClamPizza(ingredientfactory);
 pizza.setName("Sfax Style Clam Pizza");
  return pizza;
179
```


PizzaStore : Commander des pizzas (34/37)

```
void prepare(){
 void prepare(){
dough = factory.createDough();
 dough = factory.createDough();
// Pâte coustillante
 // Pâte mince
sauce = factory.createSauce();
 sauce = factory.createSauce();
// Sauce tomate prune
 // Sauce marinara
 cheese = factory.createCheese();
cheese = factory.createCheese();
// Mozzarella, Roquefort
 // Parmesan, Emmental
 Elle prépare une pizza au
 Elle prépare une pizza au
 fromage avec les ingrédients
 fromage avec les ingrédients
 du style tunisien
 du style sfaxien
 On termine la création
 pizza.bake();
 pizza.bake();
 pizza.cut();
 pizza.cut();
 pizza.box();
 pizza.box();
  183
 De style tunisien
 Riadh BEN HADLMALL [Design patterns]
```

PizzaStore:

Commander des pizzas (33/37)

PizzaStore:

Le patron Abstract Factory (35/37)

▶ Définition: **Abstract Factory**

Le **patron abstract factory** offre une interface de création de familles d'objets dépendants (en relation), sans spécifier leurs classes concrètes.

PizzaStore:

Le diagramme de classes du patron (36/37)

Le client est composé au moment de l'exécution par un factory concret L'abstract factory définit un Client ensemble de méthodes pour la Une famille de produits production des produits <<interface>> AbstractProductA <<interface>> AbstractFactory createProductA() createProductB() ProductA2 ProductA1 <<interface>> AbstractProductB ConcretFactory I ConcretFactory2 createProductA() createProductA() createProductB() createProductB() ProductB2 **ProductB** Les factories concrets implémentent les différences familles de produits 185

Riadh BEN HALIMA&Wajdi LOUATI [Design patterns]

PizzaStore:

La conception finale (37/37)

Les clients de l'abstract factory sont les stores de Sfax et de Tunis

Récapitulatif (1/2)

- Bases de l'OO: Abstraction, Encapsulation, Polymorphisme & Héritage
- Principes de l'OO
 - Encapsuler ce qui varie
 - Favoriser la composition sur l'héritage
 - Programmer avec des interfaces et non des implémentations
 - Opter pour une conception faiblement couplée
 - Les classes doivent être ouvertes pour les extensions et fermées pour les modifications
 - Dépendre des abstractions. Ne jamais dépendre de classes concrètes
- Patron de l'OO

187

- Strategy: définit une famille d'algorithmes interchangeables
- Observer: définit une dépendance l-à-plusieurs entre objets.
- Decorator: attache des responsabilités additionnelles à un objet dynamiquement.
- Factory Method: définit une interface de création des obiets, et laisse les classes-dérivées décider de la classe de l'instanciation.
- ▶ **Abstract Factory**: offre une interface de création de familles d'objets dépendants, sans spécifier leurs classes concrètes

Récapitulatif (2/2)

- Tous les factories encapsule la création des objets
- Malgré qu'il n'est un vrai patron, le "Simpe Factory" est une manière simple de découplage de clients des concrètes classes
- Factory Method repose sur l'héritage: La création d'objet est déléguée aux sous-classes qui implémentent la méthode factory de création d'objets
- Abstract Factory repose sur la composition d'objets: La création d'objet est implémentée dans une méthode exposée dans l'interface du factory
- Tous les patrons factories soutiennent le faible couplage entre notre application et les classes concrètes.
- L'intension de Factory Method est de permettre à une classe de reporter l'instanciation à ses sous-classes.
- L'intension d'Abstract Factory est de créer une famille d'objets en relation sans dépendre de leurs classes concrètes
- L'inversion de dépendance nous guide afin d'éviter les dépendances des classes concrètes, et s'efforcer pour les abstractions
- Factories sont des techniques puissantes de codages des abstractions et non des classes concrètes