NFP121, Cnam/Paris Cours 6-1 Les patrons Composite, Interpréteur, Visiteur

jean-michel Douin, douin au cnam point fr version: 12 Novembre 2019

Notes de cours

Sommaire pour les Patrons

Classification habituelle

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

Chain of Responsability. Command Interpreter Iterator

Mediator Memento Observer State

Strategy Template Method Visitor

Les patrons déjà vus en quelques lignes ...

Adapter

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

Proxy

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

Observer

- Notification d'un changement d'état d'une instance aux observateurs inscrits

Template Method

Laisse aux sous-classes une bonne part des responsabilités

Iterator

Parcours d'une structure sans se soucier de la structure interne choisie

Strategy

- ...

Sommaire

- Structures de données récursives
 - Le patron Composite
- Interprétation d'un composite
 - Le patron Interpréteur
 - Un exemple prédéfini :
 - API Graphique en java(AWT), paquetage java.awt
- Interprétation d'un composite
 - Le patron Visiteur
- Un exemple de composite : le langage While
 - Une mise en pratique
- Annexes
 - Parcours:
 - Itérateur et/ou visiteur

Principale bibliographie

GoF95

- Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides
- Design Patterns, Elements of Reusable Object-oriented software Addison Wesley 1995

4

- http://www.eli.sdsu.edu/courses/spring98/cs635/notes/composite/composite.html
- http://www.patterndepot.com/put/8/JavaPatterns.htm

4

http://www.javaworld.com/javaworld/jw-12-2001/jw-1214-designpatterns.html

Le patron Composite

L'original

Structures récursives : le pattern Composite

• Le client ne « voit » qu'une instance de *Composante*

Composante ::= Composite | Feuille

Composite ::= CompositeConcret

CompositeConcret ::= {Composante}

Feuille ::= 'symbole terminal'

Tout est Composante

Un exemple: Expression 3, 3+2, 3+2+5,...

Expression ::= Binaire | Nombre

Binaire ::= Addition

Addition ::= Expression '+' Expression

Nombre ::= 'une valeur de type int'

Tout est Expression

Composite et Expression en Java

La Racine du composite : Tout est Expression

3 est un Nombre, est une Expression

3 + 2 est une addition, est Binaire, est une Expression

public abstract class Expression{}

Au plus simple

Binaire est une Expression

```
public abstract class Expression{}
public abstract class Binaire extends Expression{
  // binaire a deux opérandes ...
 protected Expression op1;
 protected Expression op2;
 public Binaire(Expression op1, Expression op2) {
 this.op1 = op1;
 this.op2 = op2;
```

Addition est une opération Binaire

// Symbole non terminal

```
public class Addition extends Binaire{
  public Addition(Expression op1,Expression op2){
 super(op1,op2);
  }
}
```


Soustraction, Division ...

Nombre est une Expression

// Symbole terminal

```
public class Nombre extends Expression{
  private int valeur;
  public Nombre(int valeur) {
 this.valeur = valeur;
  }
}
```

Démonstration avec BlueJ

• Discussion, démonstration ...

Quelques instances d'Expression en Java

```
public class ExpressionTest extends junit.framework.TestCase {
  public static void test1(){
 Expression exp1 = new Nombre (321);
 Expression exp2 = new Addition(
 new Nombre (33),
 new Nombre (33)
 );
 Expression exp3 = new Addition(
 new Nombre (33),
 new Addition (
 new Nombre (33),
 new Nombre (11)
 );
 Expression exp4 = new Addition (exp1, exp3);
```

Discussion


```
Expression exp3 =
  new Addition(
 new Nombre(33),
 new Addition(
 new Nombre(33),
 new Nombre(11)
 )
);
```


```
Arbres de syntaxe abstraite

+ 33

11
```


```
Expression exp3 =
  new Addition(
 new Addition(
 new Nombre(33),
 new Nombre(11)
 ),
 new Nombre(33)
);
```

Un autre exemple : une API graphique

- Composant ::= Container | Feuille
- Container ::= Panneau | Fenetre
- Panneau ::= {Composant}*
- Fenetre::= {Composant}*
- Feuille ::= Label | Bouton

Second exemple: une API graphique


```
public abstract class Composant{
  public abstract void dessiner();
}
```

API Graphique: une Feuille


```
public class Label extends Composant{
  public void dessiner() {
 // dessin effectif d'un label
  }
}
```


API Graphique, Container


```
public abstract class Container extends Composant{
  protected List<Composant> liste;
  public void dessiner(){
 for(Composant c : liste){
 c.dessiner();
  public Container () {liste = new ArrayList<Composant>();}
  public void ajouter(Composant c) { liste.add(c);}
```


NFD121

API Graphique, Panneau


```
public class Panneau extends Container{
  public void dessiner() {
 // dessin effectif d'un Panneau
 super.dessiner();
 // dessin de ce qu'il contient
  }
}
```

Démonstration avec Bluej

L'AWT utilise-t-il le Pattern Composite?

• Component, Container, Label, JLabel

Objets graphiques en Java

 Comment se repérer dans une API de 180 classes (java.awt et javax.swing) ?

La documentation : une liste (indigeste) de classes. exemple

- java.awt.Component
 - Direct Known Subclasses:
 - Button, Canvas, Checkbox, Choice, Container, Label, List, Scrollbar, TextComponent

+--java.awt.Component

- +--java.awt.Container
- Direct Known Subclasses:
- BasicSplitPaneDivider, CellRendererPane, DefaultTreeCellEditor.EditorContainer, JComponent, Panel, ScrollPane, Window

Pattern Composite et API Java

- API Abstract Window Toolkit
 - Une interface graphique est constituée d'objets
 - De composants
 - Bouton, menu, texte, ...
 - De composites (composés des composants ou de composites)
 - Fenêtre, applette, ...
- Le Pattern Composite est utilisé
 - Une interface graphique est une expression respectant le Composite (la grammaire)
- En Java au sein des paquetages java.awt et de javax.swing.

l'AWT utilise un Composite

- class Container extends Component ...{
 - Component add (Component comp);

https://www.clear.rice.edu/comp212/99-fall/handouts/week6/awt.html

Discussion

Une Expression de type composite (Expression)

Expression e = new Addition(new Nombre(1),new Nombre(3));

Une Expression de type composite (API AWT)

- Container p = new Panel();
- p.add(new Button("b1"));
- p.add(new Button("b2"));

Démonstration ici Un Exemple

```
import java.awt.*;
public class UnExemple{
  public static void main(String[] args) {
 Frame f = new Frame("UnExemple");
 java.awt.Container p = new Panel();
 p.add(new Button("b1"));
 p.add(new Button("b2"));
 p.add(new Button("b3"));
 java.awt.Container p2 = new Panel();
 p2.add(p);p2.add(new TextField(" du texte"));
 f.add(p2);
 f.pack(); f.setVisible(true);
  } }
```

Le Pattern Expression: un premier bilan

Composite :

- Représentation de structures de données récursives

- Techniques de classes abstraites
 - Liaison dynamique

- Manipulation uniforme (tout est Composant)
 - C'est bien !, mais que peut-on en faire ?

Pourquoi faire?

Un Composite

- Une instance d'un composite est une représentation interne, parmi d'autres ...
- Apparenté arbre de syntaxe abstraite
- Interprétation, transformation, évaluation, compilation,

Interprétation d'un arbre de syntaxe abstraite

• Une évaluation de cette structure : le Pattern Interpréteur

```
- // 3+2
```

- Expression = new Addtition(new Nombre(3),new Nombre(2));

- // appel de la méthode interpreter, installée dans la classe Expression
- int resultat = @.interpreter();
- assert(resultat == 5); // enfin

Pattern Interpréteur : l'original

- De GoF95 ...
 - une interprétation, évaluation dans un certain contexte
 - Le Composite est inclus

Le Pattern Interpréteur : Composite + évaluation

- Première version : chaque classe possède la méthode
 - public int interpreter();
 - abstraite pour les classes abstraites, concrètes pour les autres
 - ici pas de contexte (pour le moment)

Le pattern interpréteur

```
public abstract class Expression{
  abstract public int interpreter();
public abstract class Binaire extends Expression{
 protected Expression op1;
 protected Expression op2;
 public Binaire (Expression op1, Expression op2) {
 this.op1 = op1;
 this.op2 = op2;
  public Expression op1() { return op1; }
  public Expression op2() { return op2; }
  abstract public int interpreter();
```

Classe Nombre

```
public class Nombre extends Expression {
 private int valeur;
 public Nombre(int valeur) {
 this.valeur = valeur;
 public int valeur() { return valeur; }
  public int interpreter();
 return valeur;
```

Le pattern interpréteur

```
public class Addition extends Binaire{
 public Addition(Expression op1, Expression op2) {
 super(op1,op2);
  public int interpreter(){
 return op1.interpreter() + op2.interpreter();
```

Interprétations simples

```
// quelques assertions
 Expression exp1 = new Nombre (321);
 int resultat = exp1.interpreter();
 assert resultat == 321;
 Expression exp2 = new Addition(
 new Nombre (33),
 new Nombre (33)
 resultat = exp2.interpreter();
 assert resultat==66;
```

Quelques « interprétations » en Java

```
Expression exp3 = new Addition(
 new Nombre (33),
 new Addition (
 new Nombre (33),
 new Nombre (11)
  resultat = exp3.interpreter();
  assert resultat == 77;
  Expression exp4 = new Addition(exp1, exp3);
  resultat = exp4.interpreter();
  assert resultat == 398;
} }
```

Démonstration/Discussion

Simple

Mais

La demande d'interprétations reste vive...

NFP121

Interprétations suite

- Une expression en String
 - Préfixée, infixée, postfixée
- Une expression en une suite d'instructions
 - Pour une machine à pile,
 - Pour une machine à registres,

-..

- Une expression évaluée à l'aide d'une pile
 - suite à un traumatisme dû à un TP au Cnam sur des piles...
- Une expression dans le système Bibi-binaire,
 - HO, HA, HE, HI, BO, BA, BE, BI, KO, KA, KE, KI, DO, DA, DE, DI
 - 0 1 2 3 4 5 6 7 8 9 A B C D E F
 - Exemple 2000 -> 49C -> BOKADO
 - https://fr.wikipedia.org/wiki/Système_Bibi-binaire
 Boby Lapointe

Démonstration ...

Evolution ... une galerie

Une expression peut se calculer à l'aide d'une pile :

```
 Exemple: 3 + 2 engendre
 cette séquence empiler(3)
 empiler(2)
 empiler( depiler() + depiler())
```

Le résultat se trouve (ainsi) au sommet de la pile

→ Nouvel entête de la méthode interpreter

Evaluation sur une pile...

```
public abstract class Expression{
  abstract public <T> void interpreter(PileI<T> p);
Ou bien
public abstract class Expression{
  abstract public <T> void interpreter(Stack<T> stk);
Démonstration ...
```

Cette nouvelle méthode engendre une

– Mais … encore!

modification de toutes les classes!!

Evolution ... bis

- L'interprétation d'une expression utilise une mémoire
 - Le résultat de l'interprétation est en mémoire
 - → Nouvel entête de la méthode interpreter

```
public abstract class Expression{
  abstract public <T> void interpreter(Memoire<T> p);
}
```

- →mêmes critiques : modification de toutes les classes
- →Encore une modification de toutes les classes !, la réutilisation prônée par l'usage des patrons est plutôt faible ...

43

Evolution... ter ... non merci!

- →mêmes critiques : modification de toutes les classes
- →Encore une modification de toutes les classes !, la réutilisation prônée par l'usage des patrons est de plus en plus faible ...

- → Design pattern : pourquoi faire ?, utile/inutile,
 - → NFP121 ? Ai-je bien fait ?

→ Existe-t-il un patron afin de prévenir toute évolution future ? du logiciel ...

NFP121

Le pattern Visiteur vient à notre secours

- Objectifs:
 - Il faudrait pouvoir effectuer de multiples interprétations de la même structure sans aucune modification du Composite
- → Patron Visiteur

Un visiteur par interprétation du composite

Dans la famille des itérateurs avez-vous le visiteur ? ...

Patron visiteur

- L'utilisateur de la classe Expression devra proposer ses Visiteurs
 - VisiteurDeCalcul, VisiteurDeCalculAvecUnePile
 - Le problème change de main...

- → Ajout de cette méthode, dans toutes les classes
 - ce sera la modification ultime

```
public abstract class Expression{
  abstract public <T> T accepter(Visiteur<T> v);
}
```

• → emploi de la généricité, pour le type retourné (<T> T)

Le diagramme UML à l'origine

- · Lisible?
 - Peu ...
- Un exemple ?
 - volontiers

Created with Poseidon for UML Community Edition. Not for Commercial Use.

Le diagramme UML à l'origine

Visitor

Type: Behavioral

What it is:

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

- Lisible?
- http://jfod.cnam.fr/NFP121/supports/extras_designpatternscard.pdf

Un exemple au complet : les expressions

NFP121

Le pattern Visiteur une méthode par feuille*

```
public abstract interface Visiteur<T>{
 public abstract T visiteNombre(Nombre n);
 public abstract T visiteAddition(Addition a);
}

public class VisiteurParDefaut<T> implements Visiteur<T>{
 public T visiteNombre(Nombre n) {return null;}
 public T visiteAddition(Addition a) {return null;}
}
```


*feuille concrète du composite

La classe Expression et Binaire une fois pour toutes!


```
public abstract class Expression{
  abstract public <T> T accepter(Visiteur<T> v);
public abstract class Binaire extends Expression {
 protected Expression op1;
 protected Expression op2;
 public Binaire (Expression op1, Expression op2) {
 this.op1 = op1;
 this.op2 = op2;
 public Expression op1() {return op1;}
 public Expression op2() {return op2;}
 abstract public <T> T accepter(Visiteur<T> v);
```

La classe Nombre et Addition

une fois pour toutes

```
public class Nombre extends Expression{
  private int valeur;
  public Nombre(int valeur) {
 this.valeur = valeur;
  public int valeur() { return valeur; }
  public <T> T accepter(Visiteur<T> v) {
 return v.visiteNombre(this);
public class Addition extends Binaire{
  public Addition(Expression op1, Expression op2) {
 super (op1, op2);
  public <T> T accepter(Visiteur<T> v) {
 return v.visiteAddition(this);
```

Le Composite a de la visite

Le Composite est figé

Toutes les visites sont permises

Le Visiteur De Calcul

```
public class VisiteurDeCalcul
 extends VisiteurParDefaut<Integer>{
  public Integer visiteNombre(Nombre n) {
 return n.valeur;
  public Integer visiteAddition(Addition a) {
 Integer i1 = a.op1().accepter(this);
 Integer i2 = a.op2().accepter(this);
 return i1 + i2;
```

La classe TestExpression

```
public class TestExpression{
 public static void main(String[] args) {
 Visiteur vc = new VisiteurDeCalcul();
 Expression exp1 = new Nombre (321);
 System.out.println(" resultat exp1 : " + exp1.accepter(vc));
 Expression exp2 = new Addition(
 new Nombre (33),
 new Nombre (33)
 System.out.println(" resultat exp2 : " + exp2.accepter(vc));
 Expression exp3 = new Addition(
 new Nombre (33),
 new Addition (
 new Nombre (33),
 new Nombre (11)
 System.out.println(" resultat exp3 : " + exp3.accepter(vc));
 Expression exp4 = new Addition(exp1, exp3);
 System.out.println(" resultat exp4 : " + exp4.accepter(vc));
```


🚰 BlueJ: Terminal Window

Options

```
resultat expl : 321
resultat exp2 : 66
resultat exp3 : 77
resultat exp4 : 398
```

Le Composite a une autre visite

```
public class VisiteurString
 extends VisiteurParDefaut<String>{
  public String visiteNombre(Nombre n) {
 return Integer.toString(n.valeur());
  public String visiteAddition(Addition a) {
 <<ir><!dicterface>>
 Visiteur
 String i1 = a.op1().accepter(this);
 String i2 = a.op2().accepter(this);
 return "(" + i1 + " + " + i2 + ")";
```


La classe TestExpression re-visitée

```
🚰 Blue J: Terminal Window
 Options
public class TestExpression{
 resultat expl : 321 = 321
 resultat exp2 : (33 + 33) = 66
  public static void main(String[] args) {
 resultat exp3 : (33 + (33 + 11)) = 77
 Visiteur<Integer> vc = new VisiteurDeCalcul();
 resultat exp4 : (321 + (33 + (33 + 11))) = 398
 Visiteur<String> vs = new VisiteurString();
 Expression exp1 = new Nombre (321);
 System.out.println(" resultat exp1 : " + exp1.accepter(vs) + " = " +
 expl.accepter(vc));
 Expression \exp 2 = \text{new Addition}(\text{new Nombre}(33), \text{new Nombre}(33));
 System.out.println(" resultat exp2 : " + exp2.accepter(vs) + " = " +
 exp2.accepter(vc));
 Expression exp3 = new Addition(
 new Nombre (33),
 new Addition (new Nombre (33), new Nombre (11))
 System.out.println(" resultat exp3 : " + exp3.accepter(vs) + " = " +
 exp3.accepter(vc));
 Expression exp4 = new Addition(exp1, exp3);
 System.out.println(" resultat exp4 : " + exp4.accepter(vs) + " = " +
 exp4.accepter(vc));
```

Le Composite pourrait avoir d'autres visites

```
public class AutreVisiteur extends VisiteurParDefaut<T>{
 public T visiteNombre(Nombre n) {
 // une implémentation
 }

 public T visiteAddition(Addition a) {
 // une implémentation
 }
}
```

Le pattern Visiteur

Contrat rempli :

- Aucune modification du composite :-> couplage faible entre la structure et son analyse
- Tout type de visite est à la charge du client :
 - tout devient possible ...

Mais

- Convient aux structures qui n'évoluent pas ou peu
 - Une nouvelle feuille du pattern Composite engendre une nouvelle redéfinition de tous les visiteurs
- Alors à suivre...
 - Une proposition sera faite lors du cours sur l'introspection...

Discussion

- Composite
- Interpréteur

- Visiteur
 - https://today.java.net/pub/a/today/2008/04/10/source-code-analysisusing-java-6-compiler-apis.html

- Itérateur, est-ce un oubli ?
 - Voir en annexe
 - (prévoir un aspirine ... code extrait de tête la première, migraine en vue)
 - http://www.sws.bfh.ch/~amrhein/ADP/HeadFirstDesignPatterns.pdf

59

While Un petit langage, le tp

- Composites pour un tout petit langage impératif
 - Instructions
 - Affectation, Séquence, Selection, Itération
 - Diverses : Assertion, Afficher

Expressions

Composite Expressions arithmétiques (cf. ce support)

Expressions

Composite Expressions booléennes

Instructions

- (Affectation =) (Sequence ;) (Selection si-alors si-alors-sinon)
- (Iteration tantQue Pour)
- (Afficher) (Assertion)

Un exemple

```
en entrée une mémoire dans laquelle x==5 et f==1
new TantQue(
  new Sup (x, new Constante(1)),
  new Sequence (
 new Affectation (f, new Multiplication (f, x)),
 new Affectation(x,new Soustraction(x,new Constante(1))))
  );
en sortie une mémoire dans laquelle f vaut 120
Un extrait du source Java
while (x > 1) {
 f = (f * x);
 x = (x - 1);
```

Visiteurs

Visite d'une instance d'un composite

- Pour une conversion en String
- Pour une évaluation
- Pour une conversion en source Java
- Pour une génération de code
- Pour ...

NFP121

Exemple : évaluation de Factoriel !!!

```
public void testFactoriel() {
  Contexte m = new Memoire();
  Variable x = \text{new Variable}(m, "x", 5);
  Variable fact = new Variable(m, "fact", 1);
  VisiteurExpression ve = new VisiteurEvaluation(m);
  VisiteurExpressionBooleenne vb = new VisiteurBoolEvaluation(ve);
  VisiteurInstruction vi = new VisiteurInstEvaluation(ve, vb);
  Instruction i =
 new TantQue(
 new Sup (x, new Constante(1)),
 new Sequence (
 new Affectation (fact, new Multiplication (fact, x)),
 new Affectation (x, new Soustraction (x, new Constante (1))))
 );
  i.accepter(vi);
  assertTrue(" valeur erronée", m.lire("fact") == fact(5)); // ← vérification
```

Vérification en Java de factoriel...

```
private static int fact(int n) {
 if(n==0) return 1;
 else return n*fact(n-1);
 private static int fact2(int x) {
 int fact = 1;
 while (x > 1) {
 fact = fact * x;
 x = x -1;
 return fact;
```

Exemple suite, un autre visiteur qui génère du source Java

```
public void test CompilationDeFactoriel() {
  Contexte m = new Memoire();
 Variable x = \text{new Variable}(m, "x", 5);
 Variable fact = new Variable(m, "fact", 1);
Instruction inst = // idem transparent précédent
  new TantOue (
 new Sup (x, new Constante(1)),
 new Sequence (
 new Affectation (fact, new Multiplication (fact, x)),
 new Affectation(x, new Soustraction(x, new Constante(1))))
 );
 VisiteurExpression<String> ves = new VisiteurInfixe(m);
 VisiteurExpressionBooleenne<String> vbs = new VisiteurBoolToJava(ves);
 VisiteurInstruction<String> vs = new VisiteurInstToJava(ves, vbs, 4);
  // vérification par une compilation du source généré
```

Résultat obtenu : Le source généré

```
package question3;
public class Fact{
  public static void main(String[] args)throws Exception{
 int fact=1;
 int x=5;
 while (x > 1) {
 fact = (fact * x) ;
 x = (x - 1);
```

Un visiteur qui engendre du bytecode

Bytecode :code intermédiaire de la machine java

- Mnémoniques issus de l'assembleur jasmin
 - http://jasmin.sourceforge.net/

Exemple suite, un autre visiteur qui génère du bytecode Java

```
public void test CompilationDeFactoriel() {
  Contexte m = new Memoire();
 Variable x = new Variable(m, "x", 5);
 Variable fact = new Variable(m, "fact", 1);
Instruction inst = // idem transparent précédent
  new TantQue (
 new Sup (x, new Constante(1)),
 new Sequence (
 new Affectation (fact, new Multiplication (fact, x)),
 new Affectation(x, new Soustraction(x, new Constante(1))))
 );
  Code code = new Code("TestsFactoriel", m);
  VisiteurExprJasmin vej = new VisiteurExprJasmin(m,code);
  VisiteurBoolJasmin vbj = new VisiteurBoolJasmin(vej);
  VisiteurInstJasmin vij = new VisiteurInstJasmin(vej,vbj);
 // vérification par l'exécution de l'assembleur Jasmin
```

Prémisses

Retour sur la compilation

- D'une expression arithmétique
- D'une expression booléenne
- D'une instruction

NFP121

Pour une expression arithmétique

Générer du bytecode pour une expression arithmétique :

```
 GenererCode(N) = iconst_N si N [0..5]
 GenererCode(N) = iconst_m1 si N == -1
 GenererCode(N) = bipush N si N [-128..-2] et [6..+127]
 GenererCode(N) = sipush N si N [-32768..-129] et [+128..+32767]
 GenererCode(N) = Idc N en dehors des valeurs ci-dessus
```

- GenererCode(V) = iload_N avec N = IDX si IDX [0..3]
 GenererCode(V) = iload N avec N = IDX si IDX [4..65535]
- GenererCode(E1 + E2) = GenererCode(E1),GenererCode(E2),iadd GenererCode(E1 - E2) = GenererCode(E1),GenererCode(E2),isub GenererCode(E1 * E2) = GenererCode(E1),GenererCode(E2),imul GenererCode(E1 / E2) = GenererCode(E1),GenererCode(E2),idiv

Exemples 3+2...

expression arithmétique	L'instance du composite paquetage whileL	en pseudo-code pour machine à pile	en assembleur Jasmin, <u>syntaxe ici</u>	
3 + 2	new Addition(new Constante(3), new Constante(22))	empiler(22)	iconst_3 bipush 22 iadd	
(3 - x) / y	Variable v = new Variable(m "v" 2):	empiler(x) soustraire empiler(y)	iconst_3 iload_1 ; x en mémoire à l'adresse vars +1 isub iload_2 ; x en mémoire à l'adresse vars +2 idiv	

Pour une expression booléenne

```
GenererCode(Vrai) = iconst 1
GenererCode(Faux) = iconst 0
GenererCode(Non(Bexp)) = GenererCode(Bexp);
 ifne Etiq1
 iconst 1
 goto Fin
 Etiq1: iconst 0
 Fin:
GenererCode(BE1 et BE2)) = GenererCode(BE1);
 ifeq Etiq1
 GenererCode (BE2);
 ifeq Etiq1
 iconst 1
 goto Fin
 Etiq1: iconst 0
 Fin:
GenererCode(E1 > E2 ) = GenererCode(E1);
 GenererCode (E2);
 if cmple Etiq1
 iconst 1
 goto Fin
 Etiq1: iconst 0
 Fin:
```

Un exemple

expression booléennes	L'instance du composite		en assembleur Jasmin
i > 10	Memoire m= new Sup(i, new Constante(10))	empiler(10) si(dépiler()<=dépiler()) saut_en <u>échec</u> empiler(vrai); saut_en <u>fin</u> <u>échec :</u> empiler(faux);	iload_1 bipush 10 if_icmple #_21 iconst_1 goto #_23 #_21: iconst_0 #_23:

Pour les instructions

```
GenererCode(V := E1) = GenererCode(E);istore N si IDX(V) appartient à [0..3]
GenererCode(V := E1) = GenererCode(E1); istore N si IDX(V) appartient à [4..32767]
GenererCode(I1 ; I2) = GenererCode(I1);GenererCode(I2)
GenererCode(si(BE) alors I1) = GenererCode(BE);
 ifeq Fin
 GenererCode (I1);
 Fin:
GenererCode(si(BE) alors I1 sinon I2) = GenererCode(BE);
 ifeq Etiq1
 GenererCode (I1);
 goto Fin
 Etiq1: GenererCode(I2);
 Fin:
GenererCode(TantQue BE1 faire I) =
 Debut: GenererCode(BE1);
 ifeq Fin
 GenererCode(I);
 goto Debut
 Fin:
```

Un exemple

```
début:
 empiler(i)
 empiler(10)
 Instruction i1 =
 si(dépiler()>=dépiler())
 new Sequence (
 alors saut_en_fin
while (i<10)
 new TantQue (
  i:=i+1;
 new Inf(i,new Constante(10)),
 empiler(i)
 new Affectation(i, new Addition(i,new Constante(1)))
 empiler(1)
assert i==10: "i != 10 ???"
 iadd
 new Assertion( new Egal(i, new Constante(10))," i != 10 ???")
 i := dépiler();
 saut_en <u>début</u>
 fin:
 assert i==10:"i != 10";
```

```
# 13:
iload 1
bipush 10
if icmpge # 22
iconst 1
goto # 24
# 22:
iconst 0
# 24:
ifeq # 33
iload 1
iconst 1
iadd
istore 1
goto # 13
# 33:
iload 1
bipush 10
if icmpne # 42
iconst 1
goto # 44
# 42:
iconst 0
# 44:
ifne # 55
new java/lang/AssertionError
dup
ldc " i != 10 ???"
invokespecial java/lang
/AssertionError/<init>(Ljava
/lang/Object;)V
athrow
# 55:
```


NFP121

Le bytecode généré pour factoriel ...

compatible jasmin jasmin.sourceforge.net/

```
.class public TestsFactoriel
.super java/lang/Object
.method public static main([Ljava/lang/String;)V
.limit stack 3
 # 25:
.limit locals 3
 ifeq # 43
  ldc 1
 iload 1
  istore 1
 iload 2
  1dc 5
 imul
  istore 2
 istore 1
# 14:
 iload 2
  iload 2
 iconst 1
  iconst 1
 isub
  if icmple # 23
 istore 2
  iconst 1
 goto # 14
  goto # 25
 # 43:
# 23:
 return
  iconst 0
 .end method
```

Les visiteurs se chargent de tout

Cf. le tp

Un détail : la visite pour TantQue

```
public Integer visite(TantQue tq){
  int start = code.addLabel(code.currentPosition());
  int hc = tq.cond().accepter(this.vbj);
  code.add("ifeq");
  int jumpIfAddr = code.add("labelxxxxx");
  int h = tq.i1().accepter(this);
  code.add("goto");
  int jumpAddr = code.add("labelxxxxx");
  code.setLabel(jumpAddr,start);
  code.setLabel(jumplfAddr,code.addLabel(code.currentPosition()));
  return Math.max(hc,h);
```

les visites pour Affectation et Sequence

```
public Integer visite(Affectation a) {
 int h = a.exp().accepter(this.vej);
 int idx = code.varIndex(a.v().nom());
 if(idx >= 0 \&\& idx <= 3) {
 code.add("istore " + idx);
 }else{
 code.add("istore"); code.add(idx);
 return h;
public Integer visite(Sequence seq) {
 int h1 = seq.i1().accepter(this);
 int h2 = seq.i2().accepter(this);
 return Math.max(h1,h2);
```

Un détail : la visite pour TantQue

```
public Integer visite(Sup sup) {
  int h1 = sup.op1().accepter(this.vbc);
  int h2 = sup.op2().accepter(this.vbc);
  code.add("if icmple");
  int jumpIfAddr = code.currentPosition();
  code.add("labelxxxxx");
  code.add("iconst 1");
  code.add("goto");
  int jumpAddr = code.currentPosition();
  code.add("labelxxxxx");
  code.setLabel(jumpIfAddr,code.currentPosition());
  code.addLabel(code.currentPosition());
  code.add("iconst 0");
  code.setLabel(jumpAddr,code.currentPosition());
  code.addLabel(code.currentPosition());
  return Math.max(1, h1+h2);
```

Le code généré en jasmin!

```
.class public TestsFactoriel
.super java/lang/Object
.method public static main([Ljava/lang/String;)V
.limit stack 7
limit locals 3
 ldc 1
 istore 1
 ldc 5
 istore 2
 # 43:
#_14:
 iload 1
 iload 2
 bipush 120
 iconst 1
 if_icmpne #_53
 if_icmple #_23
 iconst 1
 iconst 1
 qoto # 55
 #_53:
 qoto #_25
#_23:
 iconst 0
 # 55:
 iconst_0
 ifne # 66
#_25:
 new java/lang/AssertionError
 ifeq #_43
 dup
 iload 1
 ldc " 5! != 120 ??? "
 iload 2
 invokespecial java/lang/AssertionError/<init>(Ljava/lang/Object;)V
 imul
 athrow
 istore 1
 # 66:
 iload 2
 getstatic java/lang/System/out Ljava/io/PrintStream;
 iconst_1
 iload 1
 isub
 invokevirtual java/io/PrintStream/println(I)V
 istore 2
 return
 goto #_14
 .end method
```

Démonstration

NFP121

Présentation du TP Aux multiples composites et visiteurs

Le langage WhileL http://jfod.cnam.fr/progAvancee/Hennessy.pdf Chapitre 4.3 page 91

Annexes

Patron Composite et parcours

Souvent récursif, « intra-classe »

- Avec un itérateur
 - Même recette ...
 - Une pile mémorise l'itérateur de chaque classe « composite »
- Avec un visiteur

Java API Compiler avec les visiteurs

Composite et Iterator

• Structure récursive « habituelle »

En partie extrait de http://www.oreilly.com/catalog/hfdesignpat/

Classe Composite : un schéma

```
public class Composite
 extends Composant implements Iterable<Composant>{
  private List<Composite> liste;
  public Composite(...) {
 this.liste = ...
  public void ajouter(Composant c) {
 liste.add(c);
  public Iterator<Composant> iterator() {
 return new CompositeIterator(liste.iterator());
```

CompositeIterator: comme sous-classe

```
private
 class CompositeIterator
 implements
 Iterator<Composant>{
 // une pile d'itérateurs,
 // un itérateur par commposite
 private Stack<Iterator<Composant>> stk;
 public CompositeIterator (Iterator<Composant> iterator) {
 this.stk = new Stack<Iterator<Composant>>();
 this.stk.push(iterator);
```

next

```
public Composant next() {
 if(hasNext()){
 Iterator<Composant> iterator = stk.peek();
 Composant cpt = iterator.next();
 if(cpt instanceof Composite) {
 Composite gr = (Composite)cpt;
 stk.push(gr.liste.iterator());
 return cpt;
 }else{
 throw new NoSuchElementException();
 public void remove(){
 throw new UnsupportedOperationException();
```

hasNext

```
public boolean hasNext() {
 if(stk.empty()){
 return false;
 }else{
 Iterator<Composant> iterator = stk.peek();
 if( !iterator.hasNext()){
 stk.pop();
 return hasNext();
 }else{
 return true;
```

Un test unitaire possible

```
public void testIterator (){
 try{
 Composite q = new Composite();
 g.ajouter(new Composant());
 q.ajouter(new Composant());
 g.ajouter(new Composant());
 Composite g1 = new Composite();
 g1.ajouter(new Composant());
 g1.ajouter(new Composant());
 g.ajouter(g1);
 for(Composite cpt : q) { System.out.println(cpt);}
 Iterator<Composite> it = q.iterator();
 assertTrue(it.next() instanceof Composant);
 assertTrue(it.next() instanceof Composant);
 assertTrue(it.next() instanceof Composant);
 assertTrue(it.next() instanceof Groupe);
 // etc.
```

Discussions annexes

• Itérator compliqué ?

Le visiteur tu préfèreras

API Compiler

The Java Compiler Tree API provides three implementations of TreeVisitor; namely, SimpleTreeVisitor, TreePathScanner, and TreeScanner. The demo application uses a TreePathScanner to extract information about the Java source file. The TreePathScanner is a TreeVisitor that visits all the child tree nodes and provides support for maintaining a path for the parent nodes. The scan() method of the TreePathScanner needs to be invoked to scan the tree. To visit nodes of a particular type, just override the corresponding visitxyz method. Inside your visit method, call super.visitXyz to visit descendant nodes. The code snippet of a typical visitor class is shown below:

```
[prettify]
public class CodeAnalyzerTreeVisitor extends TreePathScanner<Object, Trees> {
 @Override
 public Object visitClass(ClassTree classTree, Trees trees) {
 ---- some code ----
 return super.visitClass(classTree, trees);
 }
 @Override
 public Object visitMethod(MethodTree methodTree, Trees trees) {
 ---- some code ----
 return super.visitMethod(methodTree, trees);
 }
}
```

https://today.java.net/pub/a/today/2008/04/10/source-code-analysis-using-java-6-compiler-apis.html