M1 informatique Module Génie Logiciel

CM2 : Design Patterns (DP), automatisation et Intégration Continue (IC)

Céline ROUDET

Celine.Roudet@u-bourgogne.fr

nttp://ufrsciencestech.u-bourgogne.fr/~roudet/teaching.ntml http://ufrsciencestech.u-bourgogne.fr/master1/GenieLogiciel/

Phase de conception logicielle OO

- penser et repenser le produit à réaliser sous une forme abstraite, avant sa production effective,
- construire des modèles de conception objet (avec UML) pour résoudre un problème et satisfaire les besoins identifiés et décrits.

Bonne conception (extensibilité, flexibilité, réutilisabilité) liée au nombre et à la nature des **dépendances** entre les éléments de l'application

2

CM5: DP, automatisation et IC

1- Principes et règles de bonne conception

- Dépendance (couplage) et cohésion
- Principes de conception : SOLID et autres
- Intérêt des interfaces
- 2- Patrons de conception
- 3- Automatisation en Java avec Ant et Maven
- 4- Intégration continue avec Jenkins

Dépendance ou couplage

En POO, un objet de type A **dépend** d'un objet de type B (A \rightarrow B) si au moins une de ces conditions est vérifiée :

- A est de type B (dépendance par héritage);
- A possède un attribut de type B (par composition) ;
- A dépend d'un objet de type C qui dépend d'un objet de type B (par transitivité) ;
- une méthode de A appelle une méthode de B :

Tiré de Wikipedia et http://igm.univ-mlv.fr/~dr/XPOSE2010/guicespring/di_presentation.html

Couplage et liens entre classes

Conseil du Gof : « favorisez la composition (délégation) par rapport à l'héritage »

Tiré de : https://blog.developpez.com/rawsrc/p10377/conception/dependances_et_couplage_des_classes_poo Design Patterns - Elements of Reusable Object-Oriented Software.E. Gamma, R. Helm, R. Johnson & J. Vlissides. 1995

Couplage et liens entre classes (2)

1) Héritage ou dérivation

- classes dérivées de même nature que classe mère
- l'héritage fonctionnel est à proscrire

2) Composition et agrégation (délégation)

- classes composites ne peuvent exister en dehors de la classe composée
- classe (client) qui délègue à une autre classe une partie de son activité :
 attribut du client contient une référence vers la classe serveuse

3) Association

- paramètre typé que l'on passe à une méthode d'une classe,
- la classe qui exécute la fonction se sert du paramètre mais n'en garde aucune trace.

Tiré de : https://blog.developpez.com/rawsrc/p10377/conception/dependances_et_couplage_des_classes_poo

Cohésion et indépendance fonctionnelle (wikipedia)

- Cohésion : métrique mesurant le respect des principes
 - d'encapsulation des données (séparer interface et implantation : favorise la modularité),
 - de masquage de l'information (cacher les détails d'implantation pour offrir une interface simple à comprendre et à utiliser),
 - et d'utilisation de patrons de conception reconnus.

· Indépendance fonctionnelle :

- évaluée par le rapport cohésion / couplage
- mesure l'autonomie et la possibilité de réutilisation d'un composant logiciel

DP. automatisation et IC

Céline ROUDET

Principes de conception : généralités et SOLID

- Facilitent la conception générale de systèmes faciles à maintenir et à étendre (code fiable et robuste)
- Principes **SOLID** : identifiés par Robert Martin (« Uncle Bob »)
 - **S** (Single responsability) : un objet fait une seule chose et est le seule à le faire
 - **O** (Open-Close) : classe ouverte aux extensions et fermées aux modifications
 - L (Liskov substitution) : classe fille doit pouvoir être utilisée à la place de sa mère (par une autre classe) en toute transparence
 - I (Interface Segregation) : plusieurs petites interfaces plutôt qu'une grosse
 - D (Dependency Inversion): dépendre d'abstractions et pas d'implantations → essentiel pour permettre le test unitaire

Robert Martin. « Design Principles and Design Patterns ». objectmentor.com (2000)

Intérêt des interfaces

- Évoluer par ajout vs par modification
 - usage des interfaces, qui évoluent peu
 - pour rapidement changer de stratégie

- · Intérêt des interfaces
 - déf. abstraite d'un type, indépendamment de la façon dont il est implanté,
 - forme de contrat (ensemble de services rendus),
 - les classes qui l'implémentent ont un paradigme commun et doivent respecter ce contrat (s'y plier).

DP, automatisation et IC

Céline ROUDET

Inversion du contrôle (IoC)

- Contrôle = flot d'exécution d'une application
 - prog. classique : résulte exclusivement des instruction des programmes
 - prog. événementielle (ex : Swing) : programme ne le maîtrise plus, mais c'est Swing qui le pilote (loC) et gère la boucle d'attente des événements
- Inversion de contrôle (IoC) :
 - caractéristique des frameworks (composants actifs) qui les différencie des bibliothèques de code (composants passifs)
 - principe de conception très général, appelé principe « Hollywood »
- Injection de dépendance :
 - dépendances entre classes non exprimées dans le code de manière statique
 - mais déterminées dynamiquement (injectées) à l'exécution,
 - faite à la main ou à l'aide de frameworks (Spring IoC, Google Guice),
 - favorise les architectures testables et l'utilisation de doublures !

Principe d'inversion de dépendance : exemple

```
public class A(
 private B b;
 public A() ( this.b = new B(); )
}
public class B{...}
```

- Inversion de dépendance (découple A de B) :
- créer une interface I qui contiendra toutes les méthodes que A peut appeler sur B,
- indiquer que ${\bf B}$ implémente l'interface ${\bf I},$
- remplacer toutes les **références au type B** par des références à l'interface I dans A.

- Problèmes

- disposer dans A d'un objet implantant I alors qu'on ne sait pas comment l'instancier,
- à cause du « new », la dépendance A → B subsiste

Principe d'injection de dépendance : exemple

12


```
Couplage fort: exemple

Exemple d'un chien, à qui on donne des croquettes. En début de mois c'est du Royal Kanin et en fin de mois du Lidol.

public class Chien() {
 private Croquettes bouffe;
 public Chien() {
 if debutMois {
 bouffe = new RoyalKanin();
 } else {
 bouffe = new Lidol();
 }
 }
}

Que se passe-t-il si on veut donner du Frolik ou si Lidol fait faillite?
On doit retoucher la classe Chien qui dépend de l'implantation des Croquettes.
Il y a un fort couplage.
```

Injection de dépendance (par mutateur) Solution : la classe Chien n'utilise que l'interface Le choix de l'implantation étant donnée au composant appelant : public class Chien { Chien dépend d'une abstraction private Croquettes bouffe; (interface) et pas d'une implantation public Chien() {} public setCroquettes(Croquettes croquettes) { bouffe = croquettes; } injection de la dépendance en argument du constructeur ou d'une méthode public class Maitre { private Chien medor; public Maitre() { c'est Maitre qui décide comment nourrir son chien public void nourritChienDebutMois() { medor.setCroquettes(new RoyalKanin()); } public void nourritChienFinMois() { medor.setCroquettes(new Lidol()); } Tiré de www.developpez.net

CM5: DP, automatisation et IC

- 1- Principes et règles de bonne conception
- 2- Patrons de conception
 - Généralités sur les patrons
 - Patrons architecturaux : MVC et couche
 - DP de construction/création
 - DP de structuration
 - DP de comportement
- 3- Automatisation en Java avec Ant et Maven
- 4- Intégration continue avec Jenkins

Généralités sur les patrons (pattern, modèle)

- Patron de conception : solution générale à un problème de conception courant, validé par l'expérience
 - structure et comportement d'une société de classes utilisant des interfaces,
 - description nommée d'un problème et d'une solution éprouvée,
 - avec conseils d'application (expérience de programmeurs).
- Ils se focalisent sur des problèmes **ponctuels** :
 - pas suffisants pour aider à développer des solutions complètes,
 - à combiner avec les **principes de conception** (plus globaux et abstraits).
- Ils visent tous à :
 - renforcer la cohésion et diminuer le couplage,
 - structurer son code et partager une approche commune.

Généralités sur les patrons (2)

- · Propriétés :
 - Pragmatisme : solutions existantes éprouvées
 - Récurrence : bonnes manières de faire éprouvées
 - Générativité : comment et quand appliquer, indépendance au langage de programmation
 - Émergence : la solution globale émerge de l'application d'un ensemble de patrons
- Éléments d'un patron :
 - **Nom** (1 ou 2 mots) : évocateur, concis
 - Problème : comment il survient, points bloquants que le patron cherche à résoudre
 - Description abstraite de la solution, exemple d'utilisation
 - **Discussion** : conseils sur la façon de l'appliquer, variantes, ...

18

Patrons de conception GRASP (C. Larman 1995)

General Responsability Assignment Software Patterns

- relèvent du « bon sens de conception », sont intuitifs,
- patrons généraux d'affectation de responsabilités
 - faible couplage, forte cohésion, polymorphisme :

if(mode_paiement.equals(« en liquide »)) { _ }
else if(mode_paiement.equals(« carte de credit »)) { _ } // choix multiples
else if ...

 plutôt affecter la responsabilité de l'enregistrement du paiement à des classes telles que PaiementEnLiquide, PaiementParCarte, ... qui implantent une interface Paiement avec une méthode polymorphe enregistrerPaiement().

- indirection : découpler des classes à l'aide d'une classe intermédiaire (MVC)
- protection des variations: identifier les points de variation ou d'instabilité prévisibles (associer aux objets des interfaces stables)

19

Patrons de conception GRASP et anti-patrons

- Quatre derniers patrons GRASP = situations plus précises d'attribution des responsabilités
 - expert en information : « celui qui sait fait le travail »
 - contrôleur : réception/traitement des événements → classes contrôleurs
 - créateur : responsabilité de créer les instances d'une classe
 - fabrication pure : entité fabriquée de toutes pièces
- Anti-patrons : erreurs logicielles faites fréquemment
 - objet divin : composant logiciel assurant trop de fonctions essentielles
 - prog. spaghetti : impossible de modifier une petite partie sans altérer le fonctionnement de beaucoup d'autres composants
 - réinventer la roue : (mal) réinventer une solution standard
 - erreur de copie/coller : duplication → factoriser les parties communes
 - action à distance : emploi massif de variables globales
 - coulée de lave : partie de code encore immature mise en production, forçant la lave à se solidifier en empêchant sa modification

orçancia lave a se solidiner en empe

20

CM5: DP, automatisation et IC

- 1- Principes et règles de bonne conception
- 2- Patrons de conception
 - Généralités sur les patrons
 - Patrons architecturaux : MVC et couche
 - DP de construction/création
 - DP de structuration
 - DP de comportement
- 3- Automatisation en Java avec Ant et Maven
- 4- Intégration continue avec Jenkins

Patrons architecturaux

- **But :** conception de systèmes, organisation d'une application
- Exemples :
 - architecture multi-tiers (en couches), MVC (application interactives),
 - patrons d'authentification, d'autorisation, de sécurité, ..

MVC:

- But : séparer traitements, données et présentation pour faciliter l'évolution des IHM et en proposer plusieurs versions
- Problème : comment rendre le modèle (domaine métier) indépendant des vues (interface utilisateur) qui en dépendent ?
 - → réduire le **couplage** entre modèle et vue
- Solution : insérer une couche supplémentaire (contrôleur) pour la gestion des événements utilisateur et le choix de la vue appropriée

2

7 8 9

Pattern MVC Model Encapsulates application state Responds to state queries Exposes application functionality Notifies views of changes Change Notification View Selection Penders the models Pequests updates from models Pequests updates from models Pedus surer estures to controller Allows controller to select view Method Invocations Events Native Selection Defines application behavior Maps user actions to model updates Selects view for response One for each functionality Method Invocations Events

Pattern MVC : exemple

- l'utilisateur effectue une action (clic sur un bouton) ;
- l'action est captée par le contrôleur, qui :
- · vérifie la cohérence des données,
- peut les transformer afin que le modèle les comprenne.
- le contrôleur peut aussi demander à la vue de changer ;
- le modèle reçoit les données et change d'état ;
- le modèle notifie la/les vue(s) qu'il faut se mettre à jour ;
- l'affichage dans la/les vue(s) est modifié en conséquence en allant chercher l'état du modèle.

Avantages:

- · rend les modifications plus simples,
- toutes les vues qui montrent la même chose sont synchronisées.

https://openclassrooms.com/courses/apprenez-a-programmer-en-java/mieux-structurer-son-code-le-pattern-mvc

CM5 : DP, automatisation et IC

1- Principes et règles de bonne conception

2- Patrons de conception

- Généralités sur les patrons
- Patrons architecturaux : MVC et couche
- DP de construction/création
- DP de structuration
- DP de comportement

3- Automatisation en Java avec Ant et Maven
4- Intégration continue avec Jenkins

Les patrons du GoF: « Design Patterns » (DP)

- 23 patrons de conception (interactions de composants)
- Objectifs : éviter les erreurs classiques de conception, limiter la complexité du code, ...
- · Catégories de Design Patterns :
 - 1) modèles de création : politique de création des instances d'objets (déléguée à 1 classe particulière), ex : Singleton, Factory, Builder, ...
 - 2) modèles de structuration : concevoir ses classes pour qu'elles assument un rôle particulier, ex : Adapter, Proxy, Composite, ...
 - 3) modèles de comportement : comment les classes communiquent / se répartissent les responsabilités, ex : State, Strategy, Observer, ...

Design Patterns - Elements of Reusable Object-Oriented Software.E. Gamma, R. Helm, R. Johnson & J. Vlissides. 1995

Provises singleton DP de construction/création Abstraire les mécanismes de création d'objets Ces patrons: - encapsulent l'utilisation des classes concrètes, - favorisent l'utilisation des interfaces dans les relations entre objets, - augmentent les capacités d'abstraction dans la conception globale du système. Ex: pattern Singleton - classe possédant au maximum une instance, - accès unique/global à l'instance : encapsulé dans la classe, - ex. : connexion au serveur de BD (application web dynamique) ClasseSingleton UML public class DataAccess (private static DataAccess _ instance = null;

ClasseSingleton instanceUnique -singletonData -ClasseSingleton -classeSin

DP Factory Method (Fabrique): problème

• Classe qui instancie différents types d'objets suivant un paramètre ex. : objets dérivés de la classe Animal en fonction de son nom :


```
public class FabriqueAnimal {
 Animal create(String typeAnimal) throws AnimalCreationException {
 if(typeAnimal.equals("chat")) { return new Chat(); }
 else if(typeAnimal.equals("chien")) { return new Chien(); }
 throw new AnimalCreationException("Impossible de cxer un " + typeAnimal);
 }
}
```


- **Pb** : classe fortement **couplée** à tous les produits qu'elle peut instancier (fait appel à leur type concret)
- ce code va évoluer (ajout de nouveaux animaux à fabriquer ou suppression de certains animaux obsolètes),
- instanciation des différents produits réalisée dans d'autres classes (ex. présenter un catalogue des animaux fabriqués) → code dupliqué.

DP Factory Method (Fabrique): solution

- **But** : introduire une méthode abstraite de création d'un objet en reportant aux sous-classes concrètes la création effective.
- · Intérêt :
- découpler les clients des classes concrètes à instancier,
- si l'on ne connaît pas à l'avance toutes les classes à instancier

DP Prototype et Builder

- Prototype: créer de nouveaux objets par duplication d'objets existants (prototypes) qui disposent de la capacité de clonage
 - Client demande à un ou plusieurs Prototypes de se dupliquer eux-mêmes,
 - mis en œuvre en Java via l'interface Cloneable et la méthode clone() de la classe **Object.**
- Builder: abstraire la construction d'objets complexes (créés en plusieurs parties) de leur implantation
 - segmenter un processus de création complexe en traitements unitaires, pouvant servir dans différents contextes,
 - isoler le code de construction d'un objet complexe de la représentation de ses constituants (pour les faire évoluer indépendamment).

CM5: DP, automatisation et IC

- 1- Principes et règles de bonne conception
- 2- Patrons de conception
 - Généralités sur les patrons
 - Patrons architecturaux : MVC et couche
 - DP de construction/création
 - DP de structuration
 - DP de comportement
- 3- Automatisation en Java avec Ant et Maven
- 4- Intégration continue avec Jenkins

Patrons de structuration

- Indépendance de l'interface d'un objet ou d'un ensemble d'objets vis-à-vis de son implantation
 - objet(s) indépendant(s) de la hiérarchie des classes,
 - encapsulation de la composition des objets :
 - · transférer la structuration de l'objet à un second objet
 - premier objet détient l'interface vis-à-vis des clients et gère la relation avec le second objet
 - second gère la $\boldsymbol{composition}$ et n'a aucune interface avec les clients
 - souplesse de la **composition** qui peut être modifiée dynamiquement
- Séparation des classes alors qu'on aurait tendance à tout mettre dans une seule!

Séparer contrat et implantation : DP Bridge

- · Découpler l'abstraction d'un concept de son implantation
- Permettre à l'abstraction et l'implantation de varier indépendamment

 ex.: Application de dessin géométrique avec une abstraction FormeGeometrique et une interface TechniqueDeColoriage

http://rpouiller.developpez.com/tutoriel/java/design-patterns-gang-of-four/?page=page_3#LV-B

Représenter une hiérarchie : DP Composite Organiser les objets en structure arborescente : - client manipule les objets unique et composé de la même manière, - lorsqu'un composant reçoit une requête, il réagit en fonction de sa classe. Client requête Composant - composant requête requête

DP Decorator : alternative souple à l'héritage ComposantAbstrait (Client +operation() Д ComposantConcret Decorateur composant.operation(); +operation() +operation() -Д DecorateurConcretA DecorateurConcretB +operation() —— +autreOperation() +operation() ajouter des propriétés (attributs, méthodes) à des objets sans modifier leur code, ni les dérive

Autres DP de structuration

- Adapter: convertit l'interface d'une classe existante en l'interface attendue par des clients
 - élément non compatible avec l'architecture (ex : transformateur de courant)
 - problème d'incompatibilité d'interfaces (API)
- Facade: regroupe les interfaces d'un ensemble d'objets en une interface unifiée rendant l'ensemble plus simple à utiliser
 - accès à un sous-système en cachant son fonctionnement
 - ex. : DateFrancaise spécialisée dans la génération des dates en français
- Flyweight: facilite le partage d'un ensemble important d'objets à fine granularité (ex.: un texte contient des milliers de caractères)
- Proxy: fournit à un objet un remplaçant pour gérer l'accès à cet objet (accès indirect pour des besoins d'accès distant, optimisé, sécurisé)

CM5: DP, automatisation et IC

1- Principes et règles de bonne conception

2- Patrons de conception

- Généralités sur les patrons
- Patrons architecturaux : MVC et couche
- DP de construction/création
- DP de structuration
- DP de comportement
- 3- Automatisation en Java avec Ant et Maven
- 4- Intégration continue avec Jenkins

DP Strategy : ne plus dépendre d'un algorithme

- Si un objet peut effectuer plusieurs traitements différents (dépendant d'une variable ou d'un état),
- et qu'on veut pouvoir permuter dynamiquement ces traitements dans une application (ex. machine à café)

DP State : comportement lié à l'état d'un objet

- Permet à un objet d'adapter son comportement en fonction de sonétat interne (ex. : distributeur automatique = machine à état)
- Se rapproche du pattern Strategy
 - ex. : classe Commande dont les instances peuvent avoir les états EnCours, Validée et Livrée
 - plutôt que d'avoir de **multiples conditions** dans le corps des méthodes

Patron MVC: différentes versions la vue connaît ou non le modèle (pour récupérer l'état du système) le contrôleur connaît ou non la vue (pour sélectionner la plus pertinente) le vue connaît ou non le contrôleur (pour lui transmettre les événements) utilisation du pattern Observer utilisation du pattern Strategy (plusieurs contrôleurs), ... Choix d'une solution dépend: des caractéristiques de l'application, des autres responsabilités du contrôleur. Autre vision appelée « Model-View-Adapter » le contrôleur agit comme un médiateur (DP), aucune interaction directe entre la vue et le modèle.

Autres DP de comportement

- Chain of responsability (chaîne d'objets) : si l'un d'eux ne peut pas répondre à
- **Command** : transforme une requête en un objet, facilitant les opérations d'annulation, de mise en file des requêtes, de suivi
- Interpreter : donne une représentation par objet de la grammaire d'un langage afin d'évaluer des expressions écrites dans ce langage
- Iterator : fournit un accès séquentiel à une collection d'objets sans que les
- Mediator : construit un objet dont la vocation est la gestion et le contrôle des interactions au sein d'un ensemble d'objets (sans que ses éléments se connaissent mutuellement)
- **Memento** : sauvegarde et restaure l'état d'un objet (conservation de points de reprise, ex. : jeux vidéo)
- **Visitor** : classe dont le rôle est de parcourir un ensemble d'éléments et d'y opérer des modifications en fonction de leur type (ou du contexte d'utilisation) ex. : fleurs et insectes qui n'en butinent que certaines

CM5: DP, automatisation et IC

- 1- Principes et règles de bonne conception
- 2- Patrons de conception
- 3- Automatisation en Java avec Ant et Maven
- 4- Intégration continue avec Jenkins

Automatisation: pourquoi?

- · Accélérer les tâches répétitives
- · Réduire le risque d'erreurs
- Différentes approches :
 - Scripts: shell / batch, Ant, Grunt.js, Gradle ...

 - Avantage : aucune limite (on fait ce qu'on veut !)
 - Inconv. : dépendant de l'OS, pas de standard, complexe à échanger
 - Métadonnées : Maven, Gradle ...
 - Avantages: flexible, extensible, cadre standard (organisation prédéfinie), génération automatique des tâches en s'appuyant sur l'organisation
 - Inconv. : temps d'apprentissage

#!/bin/sh p ... cho "Terminé !"

main java resources

Principes :

· Caractéristiques :

- déclarer 1 projet (project) composé de «cibles» (target)

Ant : script de build au format XML

- Open Source (Apache Public Licence), simple,

écrit en Java (multi-plateforme),

- intégré dans les principaux IDE

- cible = enchaînement de tâches unitaires (tasks : compile, iar. javadoc, ftp, junit, cvs, ...)
- cibles et leurs dépendances décrites dans un fichier de config. XML
- extensible: on peut ajouter ses propres commandes / tâches (codées sous forme de classes lava)

Maven 2 et 3 : outil Open Source de build

Automatiser la gestion/construction de projets Java :

- extensible (nombreux plugins), écrit en Java,
- · utilisé par la majorité des projets d'entreprise,
- approche déclarative (basée sur le cycle de vie du projet),
- propose un cadre standard (approche par métadonnées)
 - organisation des sources, tests unitaires, exécutables
 - description de l'équipe, du référentiel de sources
 - gestion des dépendances et dépendances transitives

Maven : structure de répertoires

src

• main

Principales sources du programme

- iava ources Java
- resources
- Fichier non Java utilisé dans le cadre de l'exécution du programme

Fichiers relatifs aux tests unitaires

- - Sources des tests unitaires

Fichiers non Java utilisés uniquement dans le cadre des tests unitaires

Résultat de la compilation

Maven: comment l'utiliser?

pom.xml: là où est décrit le projet maven

<build> : décrit les fonctions relatives à la construction d'1 projet (classpath, version de java...)

cprofiles> : profils de construction, pour personnaliser la totalité du pom selon des identifiants de profil

<dependencies> : liste les dépendances selon 1 format « qualifié »

- **groupid** : nom d'un groupe (en général : préfixe du package principal)
- artifactId : nom de la dépendance (en général : nom du projet)
- version : version du projet
- type : format (iar. pom...)
- **scope** (périmètre/portée de la dépendance) :
 - à la compilation (compile), uniquement à l'exécution (runtime),
 - pendant la compilation et l'exécution des tests (test)....

```
pom.xml basique (POM = Project Object Model)
 emodelVersion>4.0.0</modelVersion>
 cœur d'un projet Maven :
description détaillée du projet
 cgroupId>com.mycompany.app
cgroupId>com.mycompany.app
cartifactId>my-app</artifactId>
cpackaging>jar
cversion>1.0-SNAPSHOT
cname>Maven Quick Start Archetype
cname>Maren Quick Start Archetype
complete
 SNAPSHOT : à 1 moment donné
 <url>http://maven.apache.org</url>
 Dépendances :
 ex. tests unitaires
 <dependency>
 <groupId>junit</groupId>
<artifactId>junit</artifactId>
<version>3.8.1</version>
<scope>test</scope>
 Maven gère les autres
dépendances liées à JUnit
 </dependency>
 Placé dans le répertoire
 de base de votre projet
 </project>
```

Phases du cycle de vie du projet

Utilitaire en ligne de commande, à lancer depuis l'emplacement du fichier pom.xml: mvn [goal]

avec [goal] = (invoque les plugins nécessaire pour faire le travail)

- **generate-sources** : génère le code source supplémentaire nécessité par l'appli (accompli par les plugins appropriés)
- clean : supprimer les éléments précédemment construits
- compile : compile le code source du proiet
- test-compile : compile les tests unitaires du projet
- test : lancer/exécuter les tests unitaires (avec Junit)
- package : packager le code compilé (un WAR, un JAR)
- Install : installer le IAR sur le dépôt local
- deploy : déployer l'application sur le serveur cible (pour être partagé avec d'autres développeurs)

CM5: DP, automatisation et IC

- 1- Principes et règles de bonne conception
- 2- Patrons de conception
- 3- Automatisation en Java avec Ant et Maven
- 4- Intégration continue avec Jenkins

Intégration continue (IC) : moyens et outils

- Pour que l'IC puisse se faire correctement, il faut :
 - partager les sources du projet (SVN, Git)
 - « commiter » régulièrement les modifications (plusieurs fois / jour)
 - disposer de tests unitaires (vérifier la non régression)
- « A la main » (non recommandé) : script / Ant
- Basique : Maven (deploy = déploiement), Gradle
- Outillé (via une IHM) :
 - · Hudson : ancêtre de Jenkins
 - **Jenkins** : standard actuel du marché, multi-langages, simple d'accès, à installer, à comprendre

 - CruiseControl: moins «user-friendly» que Jenkins, mais répandu
 - · Continuum : porté par Apache

Principales étapes

déclencher un processus de construction, déploiement

1. Déclencher le processus

1.cron

2. Mise à jour des sources

2.svn update ...

3. Compilation

3. javac ...

4. Tests unitaires

4. java -cp junit.jar ...

5. Construction

5. jar -cvf monAppli.war ...

6. Déploiement

6.copy ...

Jenkins: détail d'un job (file d'attente des builds)

Refactoring régulier

- Objectif: réécrire/restructurer du code sans en modifier le comportement
- Transformations par petites étapes :
 - éliminer la duplication de code → Factoriser
 - améliorer la lisibilité → Renommer
 - raccourcir les méthodes trop longues → Pliage
 - extraire des constantes à partir des valeurs codées en dur
 - déplacer du code, changer la signature d'une méthode, ...
- · Attention : rééxécuter les tests après chaque étape

Ex. de plugins : outil Sonar (logiciel libre)

- Outil de suivi de la qualité d'un logiciel (analyse du code) :
 - identifie : code dupliqué, non utilisé, sous-optimisé
 - mesure le niveau de documentation du code (Javadoc)
 - respect des règles de programmation (bonnes pratiques de codage),
 - détecte des bugs potentiels (FindBugs),
 - évalue le niveau de succès des tests, la couverture de code par les tests unitaires, le niveau de complexité (taille) des classes et méthodes,
 - analyse le design et l'architecture d'une application pour en faire ressortir des métriques orientées objet.
- Résultats de l'analyse : stockés dans une BD
- Niveau de criticité des alertes indiqué dans des rapports

Outil Checkstyle : contrôle de code

- Vérifier le style d'un code source écrit en Java
- Ensemble de modules, contenant des règles (= notification, avertissement ou erreur) à configurer
- Exemples de règles :
 - vérifier la présence de commentaires Javadoc pour les classes, les attributs et les méthodes,
 - conventions de nommage des attributs et des méthodes.
 - limitation du nb de paramètres de méthodes, longueur des lignes,
 - bonnes pratiques d'écriture de classe,
 - sections de code dupliqué,
 - diverses mesures de complexité (notamment des expressions), ...

Outils de gestion du cycle de vie (Tuleap)

Solution d'ingénierie logicielle (« forge »)

Modules disponibles:

- système de **suivi de problèmes** (exigences, risques, bugs, ...)
- outil de **gestion de projet** (rapport d'activité, tableau de bord)
- gestionnaire de configuration logicielle : CVS, SVN, Git
- intégration continue : Hudson/Jenkins
- gestionnaire de documents
- wiki pour l'écriture collaborative
- messagerie instantanée, listes de diffusion, forums, annonces, ...

Liens: DP, Ant, Maven et Jenkins

- DP: http://fr.wikipedia.org/wiki/Patron_de_conception, http://en.wikipedia.org/wiki/Architectural_pattern
- http://en.wikipedia.org/wiki/Software_design_pattern http://www.hillside.net/patterns Pattern MVC : http://baptiste-wicht.developpez.com/tutoriels/conception/mvc/
- Ant: http://papisses-min.ceveloppez.com/nubinsiz/nepuon/mivo-Ant: http://ant.apach.eorg/. http://www.onjava.com/pub/a/onjava/2001/02/22/open Maven2: http://dcabasson.developpez.com/articles/java/maven/introduction-maven IC avec Jenkins (Hudson): http://linsolas.developpez.com/articles/hudson/,
- http://jenkins-le-guide-complet.github.io/, http://blog.fabianpiau.com/2009/07/17/continuous-integration/

Livres:

- Ouvrage du « Gang of Four » : **Design patterns, Elements of Reusable Object-Oriented Software**, E. Gamma, R. Helm, R. Johnson, J. Vlissides, Addison-Wesley, (1994) Oriented Software, E. Gamma, R. Helm, R. Johnson, J. Vlissides, Addison-Wesley, (199 (en français: Design patterns. Catalogue des modèles de conception réutilisat

- **Design Patterns en Java.** Les 23 modèles de conception : descriptions et solutions illustrées en UML 2 et Java [3e éd.], L. Debrauwer (2013)
- Conception d'applications en Java/JEE. Principes, patterns et architectures, J. Lonchamp, DUNOD (2014)
- Plus orienté architecture : Patterns of Enterprise Application Architecture, Martin Fowler, Addison Wesley (2002)
- Design Patterns Tête la première, E. Freeman, E. Freeman, K. Sierra, B. Bates, O'Reilly Eds. (2005) Apache Maven - Maîtrisez l'infrastructure d'un projet Java EE, M. GREAU, Epsilon (2011)