

UE Conception Oriente Objet

Design Pattern: visitor

Intent

Represent an operation to be performed on the elements of an object structure. Visitor lets you define a new operation without changing the classes of the elements on which it operates.

Structure


La classe *Client* représente les utilisateurs du *visiteur* : ses instances a accès à des élements et décident comment les visiter.

Eléments caractéristiques


- Un ensemble de type d'éléments à exploiter : les visitables.
- une méthode d'"acceptation" qui est appelée sur les éléments afin qu'ils orientent l'appel vers la méthode du visiteur qui convient pour l'élément en question : inversion du contrôle.
 - On a ainsi un même appel pour tous les objets éléments chacun d'entre eux choisissant la méthode de visite appropriée.

Exemples rencontrés

En cours de Compilation : décompilateur et type-checker Dans l'UE Compilation, mise en œuvre du design pattern *visiteur* pour le décompilateur et le type-checker. Voir les notes de cours et TP de l'UE Compilation.


Affichage d'expressions artihmétiques.


Version "réflexive"

On peut à juste titre remarquer que la structure du *Visitor* ne respecte pas le principe ouvert-fermé : l'ajout d'un sous-type concret d'éléments nécessite la modification de l'interface (et donc des classes l'implémentant) avec l'ajout de la méthode de visite associée.

Il est cependant a priori délicat d'appeler simplement visit toutes les méthodes de visite à la place des visitConcreteElementA et visitConcreteElementB, en comptant sur les différences de signatures (types différents des paramètres) pour faire la différenciation des appels de méthodes. On aurait ainsi des méthodes visit (ConcreteElementB). Le problème intervient notamment si l'on ajoute dans Visitor une méthode de visite par défaut dont la signature serait: visit (Element element) (et une telle situation est assez courante). Dans ce cas l'appel visitor.visit (this) mènerait nécessairement à l'invocation de la méthode visit (Element) au détriment complet des méthodes visit (ConcreteElementA) et visit (ConcreteElementB).

Ce problème peut être contourné en mettant en place le mécanisme décrit dans les notes de cours sur les design patterns dans la section intitulée "*ReflectiveVisitor*". On a dans ce cas qu'une seule méthode visit (Object) et on utilise les aspects réflexifs de java pour trouver et invoquer la "bonne" méthode de visit.

```
public interface ReflectiveVisitor {
 public void visit(Object o);
}
public class PrintVisitor implements ReflectiveVisitor {
 public void visit(ConcreteElementA a) { ... }
 public void visit(ConcreteElementB b) { ... }
 public void defaultVisit(Object o) { ... }
 public void visit(Object o) {
 try {
 Method m = getClass().getMethod("visit", new Class[] { o.getClass() });
 m.invoke(this, new Object[] { o });
 }
 catch (NoSuchMethodException e) { this.defaultVisit(o); }
}
```

(Une version plus "adaptée", au niveau de la recherche des signatures de méthodes, est dans les notes de cours.)