NFP121, Cnam/Paris Design Pattern Injection de dépendance Couplage faible & Variabilité

jean-michel Douin, douin au cnam point fr version: 06 Janvier 2020

Notes de cours

Bibliographie utilisée

- Points de départ
 - https://liris.cnrs.fr/inforsid/sites/default/files/a587c1JF7awD6AU8w.pdf
 - Expression et usage de la variabilité dans les patrons de conception Nicolas Arnaud — Agnès Front — Dominique Rieu
 - http://users.polytech.unice.fr/~blay/ENSEIGNEMENT/IDM/presentation-idmLahire.pdf
 - Ligne de Produits Logiciel et Variabilité des modèles
 - Module IDM (Ingénierie Des Modèles) de 5ème année Philippe Lahire
- Feature-Oriented Software Product Lines concepts and implementation
 - Sven Apel · Don Batory Christian Kästner · Gunter Saake Principalement les chapitres 4 et 5 de http://www.springer.com/la/book/9783642375200
- https://www.cs.cmu.edu/~ckaestne/pdf/JOT09_OverviewFOSD.pdf
 - An Overview of Feature-Oriented Software Development
- http://pagesperso.lip6.fr/Reda.Bendraou/IMG/pdf/lignes_de_produits.pdf
- Injection de dépendances
 - https://martinfowler.com/articles/injection.html

Sommaire

Le Contexte

- Couplage faible ou Variabilité ?
 - · au niveau conception du logiciel

Les Objectifs

- Ajouter de nouvelles fonctionnalités avec <u>le moins d'impact possible</u>, en supprimer aussi ...
- **Design Pattern == Variabilité** de fait
 - Un exemple classique : Le patron décorateur permet d'ajouter de nouvelles fonctionnalités (décorateurs)
 - · Un nouveau décorateur engendre une modification du source
- Un Conteneur de beans, beans prêts à être injectés
 - Vers une séparation configuration/utilisation, la configuration évolue, le code ne change pas
 - Un nouveau décorateur engendre uniquement une modification de la configuration
- Les patrons Stratégie, Commande, Chaîne de responsabilités, État, ...
 - Bénéfices de l'usage conjoint des patrons et d'un conteneur
- Le patron ServiceLocator
 - Un conteneur de conteneurs ?
- Usage de Publish/Subscribe,
 - Vers une généralisation ?
 - Vers une architecture logicielle en composants interchangeables Service Component Architecture (SCA) ?
 - Une introduction d'une architecture par composants, quelle variabilité ?

Objectifs, Variabilité au niveau conception

- Substitution d'une implémentation par une autre
 - Un langage à objets, le permet
 - interface, sous-classes, classes abstraites, héritage, principe de substitution
 - Polymorphisme, liaison dynamique
- Ajout de nouvelles fonctionnalités
 - Design pattern, par exemple le patron décorateur
- Modification du code source ou non ?
 - Usage d'un framework, à injection des dépendances,
 - Un conteneur de beans, le patron décorateur revisité
- Les patrons Stratégie, Commande, Etat, Visiteur,... configurés correctement...
 - Usage conjoint d'un conteneur de beans et des patrons
- Variabilité → Design Pattern → couplage faible ou l'inverse ?

4

Substitution d'une implémentation par une autre

Dans le langage :

- Interface en java
- I i = new C();

// une nouvelle implémentation pour i

I i = new D();

Modification du source évitée si

Par introspection,

I i = (I)Class.forName("E").newInstance();

Ou bien depuis un conteneur de beans (ici en syntaxe apparentée Spring)

- I i = (I)container.getBean("E_bean");
 - Le nom E_bean pourrait être dans un fichier texte dit de configuration ...

Substitution une implémentation par une autre

- Classe abstraite ou interface
- A a = new C();
- A a = new D();

Modification du source évitée si

→ Introspection

A a = (A)Class.forName("E").newInstance();

→ Ou bien depuis un conteneur de beans

A a = (A)container.getBean("E_bean");

Design pattern

- Modèles de conception réutilisables
- Wikipedia: <<Les patrons de conception décrivent des procédés de conception généraux et permettent en conséquence de <u>capitaliser</u> l'expérience appliquée à la <u>conception de logiciel</u>. Ils ont une influence sur l'<u>architecture logicielle</u> d'un <u>système informatique</u>. >>
- Un catalogue existe
 - Design patterns. Catalogue des modèles de conception réutilisables
 Erich Gamma, Richard Helm, Ralph Johnson et John Vlissides (soit « Gang of Four », abrégé GoF) et publié en 1994 chez Addison-Wesley.
- Le patron décorateur fait partie de ce catalogue
 - (23 patrons au total)
 - http://jfod.cnam.fr/NFP121/supports/extras_designpatternscard.pdf

Ajout(s) de nouvelles fonctionnalités?

- wikipedia https://en.wikipedia.org/wiki/Decorator_pattern
- <Un décorateur permet d'attacher dynamiquement de nouvelles responsabilités à un <u>objet</u>. Les décorateurs offrent une alternative assez souple à l'<u>héritage</u> pour composer de nouvelles fonctionnalités.>>

Ajout(s) de nouvelles fonctionnalités

- Component c = new ConcreteComponent();
- c.operation();


```
c = new ConcreteDecoratorA(new ConcreteComponent());
c.operation();
```

```
c = new ConcreteDecoratorB(new ConcreteDecoratorA(new ConcreteComponent()));
c.operation();
```


Par introspection

- c = (Component)Class.forName("ConcreteDecoratorB").newInstance();...;
- c.operation();

Un exemple approprié : le calcul des congés (Combien de jours me reste-t-il?)

- Le contexte : Une mairie, des agents et des congés
- Objectif:
 - Le calcul des congés pour un agent selon son statut
- La réglementation évolue, les statuts, l'ancienneté, ...
 - Variabilité détectée à l'analyse pour le calcul des congés
- Usage du patron décorateur
 - Une décoration par fonctionnalité
 - · Si l'agent est titulaire
 - Si l'agent est originaire des DOM-TOM ou de Corse
 - Si l'ancienneté de l'agent est supérieure à 3 ans alors un jour de plus par an
 - Si la mairie se trouve aux DOM-TOM alors
 - ...
- Règles fictives, pour l'exemple...
- Une nouvelle fonctionnalité -> une nouvelle décoration

Exemple: Calcul des congés d'un agent en mode simplifié...

public interface CongesI{

public Integer calculer(Contexte ctxt, Agent agent);

Nouvelles
fonctionnalités
Nouveaux
décorateurs

NFP121_Design_Pattern_variabilité _____

Usage du patron décorateur

```
public void testCalculConge() throws Exception{
  CongesI conges =
 new CalculConge(
 new CalculCongesBonifies(
 new CalculParDefaut()));
 Agent paul = ...
 Contexte contexte = ... // la mairie, ...
 int joursDeCongés = conges.calculer(contexte, paul);
 assertEquals(15, joursDeCongés);
 // paul n'a plus que 15 jours de congés !, c'est peu...
```

Variabilité : Ajout d'un décorateur

- Une nouvelle fonctionnalité de congé, l'ancienneté...
 - − → Un nouveau décorateur

```
public void testCalculConge() throws Exception{
  CongesI conges =
  new CalculConge(
 new CalculCongesBonifies(
 new CalculCongesAnciennete(new CalculParDefaut())));
 Agent paul = ...
 Contexte contexte = ...
 int joursDeCongés = conges.calculer(contexte, paul);
  assertEquals(60, joursDeCongés);
  // il reste à paul 60 jours de congés !,
  // d'autres décorateurs pourraient être ajoutés ... encore plus de jours de congés ...
```

Patron décorateur, ici le cumul implicite des calculs

Décorateur et calcul des nouveaux congés dus à l'ancienneté

CongesI

```
CalculParDefaut
 «abstract»
 CalculCongesDecorateur
public class CalculCongesAnciennete
 CalculCongesAnciennete
 extends CalculCongesDecorateur{
 public CalculCongesAnciennete() { super(); }
 public CalculCongesAnciennete(CongesI calculette) {
 super(calculette);
 public Integer calculer(Contexte ctxt, Agent agent) {
 return super.calculer(ctxt,agent) + agent.anciennete()*5;
 // 5 jours par an en + ;-)
```

NFP121 Design Pattern variabilité

La classe CalculCongesDecorateur est en annexe

Ajout d'un nouveau décorateur : discussions

- Modification du source ?
 - À chaque ajout de fonctionnalités ?!?

```
CongesI conges =

new CalculConge(

new CalculCongesBonifies(

new CalculCongesAnciennete(new CalculParDefaut())));

Ici modification

du source
```

variabilité effective : il suffit de créer un décorateur et de modifier le source Java

Pouvons-nous éviter de modifier le source avec les mêmes objectifs ?

- Avec un conteneur de Beans?
 - Utilisation de femtoContainer, développé au Cnam pour NFP121,
 - Apparenté Spring, en syntaxe du moins
 - (de tels outils existent et sont largement utilisés Spring, Google Guice, picoContainer...)
 - https://en.wikipedia.org/wiki/Dependency_injection

15

Conteneur de beans + design pattern

- Variabilité induite par
 - l'utilisation de patrons
 - Modèles de conception
 - Une nouvelle fonctionnalité, nécessite de modifier le source Java

- l'utilisation d'un conteneur de beans
 - Une nouvelle fonctionnalité, nécessite de modifier un fichier texte de configuration

Patrons + conteneur = variabilité maximale ?

à suivre...

Chemin faisant...

1. Le patron Décorateur

Un exemple de <u>cumul de fonctionnalités</u>

2. Le patron Décorateur + conteneur de beans

- Les décorateurs sont injectés selon une configuration

3. Quelques patrons de conception

- Stratégie, Commande, Chaîne de responsabilités, État, Composite/Visiteur, ...
- Les fonctionnalités associées à ces patrons sont injectées

4. Un contexte, une application, plusieurs patrons

Par contexte, les fonctionnalités liées à ces patrons sont injectées

5. Plusieurs contextes pour une variabilité maximale?

Le patron Décorateur, avec un outil d'injection, une séparation nette configuration/utilisation

- Pas de modifications du source, juste l'usage de femtoContainer
 - Avant l'ajout du calculCongeAnciennete
 - Nous avions le fichier de configuration ci-dessous

```
bean.id.1=calculParDefaut

calculParDefaut.class=injection_decorateur.CalculParDefaut

bean.id.2=calculConge

calculConge.class=injection_decorateur.CalculConges

calculConge.property.1=calculette

calculConge.property.1.param.1=calculCongeBonifie

#

bean.id.3=calculCongeBonifie

calculCongeBonifie.class=injection_decorateur.CalculCongesBonifies

calculCongeBonifie.property.1=calculette

calculCongeBonifie.property.1.param.1=calculParDefaut
```

```
Soit la création à la place du programmeur:

CongesI conges =

new CalculConge(

new CalculCongesBonifies(

new CalculParDefaut()));
```

femtoContainer: utilisation en quelques lignes

Configuration, un fichier texte, clé=valeur

```
bean.id.2=calculConge
calculConge.class=injection_decorateur.CalculConges
calculConge.property.1=calculette
calculConge.property.1.param.1=calculCongeBonifie
```

utilisation

```
ApplicationContext ctx = Factory.createApplicationContext();
 // en syntaxe apparentée Spring
 CongesI conges = ctx.getBean("calculConge");
 Contexte contexte = ...
 Agent paul = ...
 int joursDeCongés = conges.calculer(contexte, paul);
 assertEquals(15, joursDeCongés);

 // 15 jours pour le moment, ...
```

19

Avec un outil d'injection, ajout d'une fonctionnalité

Pas de modifications du source !

- juste une nouvelle configuration, ajout du calcul de l'ancienneté
- Le nouveau fichier de configuration ...

en rouge italique ce qui a été modifié

```
bean.id.1=calculParDefaut
calculParDefaut.class=injection decorateur.CalculParDefaut
bean.id.2=calculConge
calculConge.class=injection decorateur.CalculConges
calculConge.property.1=calculette
calculConge.property.1.param.1=calculCongeBonifie
bean.id.3=calculCongeBonifie
calculCongeBonifie.class=injection decorateur.CalculCongesBonifies
calculCongeBonifie.property.1=calculette
calculCongeBonifie.property.1.param.1=calculCongeAnciennete
bean.id.4=calculCongeAnciennete
calculCongeAnciennete.class=injection decorateur.CalculCongesAnciennete
calculCongeAnciennete.property.1=calculette
calculCongeAnciennete.property.1.param.1=calculParDefaut
```

NFP121_Design_Pattern_variabilité _____

Le source est inchangé, mais les jours de congés ont augmenté...

```
Utilisation : le code n'a pas changé

ApplicationContext ctx = Factory.createApplicationContext();
 CongesI conges = ctx.getBean("calculConge");

Contexte contexte = ...
 Agent paul = ...
 int joursDeCongés = conges.calculer(contexte, paul);
```

```
assertEquals(60, joursDeCongés);
```

- Mais Paul a maintenant 60 jours de congés...
 - Sans aucune modification du source java
 - Seul le fichier de configuration est concerné

Outil d'injection : une explication sommaire

L'analyse de ce texte*

```
bean.id.2=calculConge
calculConge.class=injection_decorateur.CalculConges
calculConge.property.1=calculette
calculConge.property.1.param.1=calculCongeBonifie
```

Engendre au sein du conteneur

```
calculConge = new injection_decorateur.CalculConges();
calculConge.setCalculette(calculCongeBonifie);
```

L'utilisateur demande une référence à l'aide d'un nom

```
CongesI conges = container.getBean("calculConge");
Contexte contexte = ... // Mairie
Agent paul = ... // informations pour cet agent
int nombreDeJoursDeCongés = conges.calculer(contexte, paul);
```

Bean: https://fr.wikipedia.org/wiki/JavaBeans

^{*} Fichier de propriétés en java, cf. java.util.Properties

Démonstration/Discussions

Ajout d'un nouveau décorateur ...

- En direct ou avec les 3 diapositives qui suivent

Démonstration: ajout d'un nouveau décorateur

Des congés exceptionnels de 5 jours de plus pour tous

NFP121_Design_Pattern_variabilité

Démonstration: La classe CalculCongésExceptionnels

```
public class CalculCongesExceptionnels
 extends CalculCongesDecorateur{
 public CalculCongesExceptionnels() { super(); }
 public CalculCongesExceptionnels(CongesI calculette) {
 super(calculette);
 public Integer calculer(Contexte ctxt, Agent agent) {
 return super.calculer(ctxt,agent) + 5; // + 5 jours pour
 tous
```

- 1) Une nouvelle classe est créée : une nouvelle décoration
 - Développeur
- 2) Modification du fichier texte
 - Configurateur

Démonstration: la nouvelle configuration

```
bean.id.4=calculCongeAnciennete
calculCongeAnciennete.class=injection_decorateur.CalculCongesAnciennete
calculCongeAnciennete.property.1=calculette
# modification de la ligne ci-dessous : ajout du nouveau décorateur
#calculCongeAnciennete.property.1.param.1=calculParDefaut
calculCongeAnciennete.property.1.param.1=calculCongesExceptionnels
# Ajout du bean nommé calculCongesExceptionnels
bean.id.5=calculCongesExceptionnels
calculCongesExceptionnels.class=injection_decorateur.CalculCongesAnciennete
calculCongesExceptionnels.property.1=calculette
calculCongesExceptionnels.property.1.param.1=calculParDefaut
```

Côté configurateur

- Ajout de la description du nouveau bean calculCongesExceptionnels
 - bean.id.5 *La classe java, ses propriétés*
- Nouveau décorateur du bean.id.4 : calculCongeAnciennete calculCongeAnciennete.property.1.param.1=calculCongesExceptionnels

le source java du calcul des congés pour un agent est inchangé

NFP121_Design_Pattern_variabilité ______

En résumé

1. Le développeur se concentre sur la nouvelle fonctionnalité

Fonctionnalité incluse dans les variabilités détectées

Création d'un décorateur Tests unitaires ... « validation »

2. Le configurateur modifie le fichier de propriétés Ajout de ce nouveau décorateur en tant que bean

3. L'appel du calcul est toujours le même

La nouvelle fonctionnalité est prise en compte Inhérent à l'usage du patron décorateur

Outil d'injection : une explication sommaire

- · Les 3 diapositives qui suivent, présentent
 - femtoContainer
 - Un outil d'injection minimaliste pour NFP121
 - Description sommaire du fonctionnement

- Puis
 - Usage conjoint d'un conteneur et des patrons

Outil d'injection : une explication sommaire

L'analyse de ce texte*

```
bean.id.2=calculConge
calculConge.class=injection_decorateur.CalculConges
calculConge.property.1=calculette
calculConge.property.1.param.1=calculCongeBonifie
```

Engendre au sein du conteneur

```
calculConge = new injection_decorateur.CalculConges();
calculConge.setCalculette(calculCongeBonifie);
```

L'utilisateur demande une référence à l'aide d'un nom

```
ApplicationContext ctx = Factory.createApplicationContext();
CongesI conges = ctx.getBean("calculConge");
Contexte contexte = ...
Agent paul = ...
int nombreDeJoursDeCongés = conges.calculer(contexte, paul);
```

Bean : https://fr.wikipedia.org/wiki/JavaBeans

NFP121_Design_Pattern_variabilité ______

^{*} Ici un fichier de propriétés en java cf. java.util.Properties, Autres formtas possibles XML, JSON ...

femtoContainer, la configuration: syntaxe

Java :Une classe et des attributs (propriétés)

```
public class Mairie extends Contexte{
 private String nom;
 private String lieu;
 private String pays;
 private int nombreHabitant
 public Mairie() {}
 public void setNom(String nom) {this.nom=nom;}
 public void setLieu(String lieu) {this.lieu=lieu;}
 ...
}
```

```
# le nom du « bean »
bean.id.1=mairie
# la classe Java
mairie.class=Mairie
# les attributs
mairie.property.1=nom
mairie.property.1.param.1=Sainte-Engrâce
mairie.property.2=lieu
mairie.property.2.param.1=Metropole
mairie.property.3=nombreHabitants
mairie.property.3.param.1=208
mairie.property.4=pays
mairie.property.4.param.1=France
```


femtoContainer, utilisation: syntaxe

Java

Utilisation de femtoContainer

```
ApplicationContext ctx = Factory.createApplicationContext();
Contexte mairie = ctx.getBean("mairie");
```


31

Chemin faisant...

- 1. Le patron Décorateur
 - Un exemple de <u>cumul de fonctionnalités</u>
- 2. Le patron Décorateur + conteneur de beans
 - Les décorateurs sont injectées <u>selon une configuration</u>
- 3. Quelques patrons de conception
 - Stratégie, Commande, Chaîne de responsabilités, État, Composite/Visiteur, ...
- 4. Un contexte, une application, plusieurs patrons

5. Plusieurs contextes pour une variabilité maximale?

Usage conjoint d'un conteneur et des patrons

Préambule

Design Pattern, par essence réutilisables.

Les patrons étudiés avec un conteneur

- Stratégie, Commande, Chaîne de responsabilités, État, Visiteur...

- Pour chaque Patron
 - L'exemple des congés
 - Ajout d'une nouvelle fonctionnalité
 - Quel impact sur le logiciel ?
 - Nouvelle configuration
 - Modification du source ou non
 - Simple à mettre en œuvre ?

33

Usage conjoint d'un conteneur et des patrons

- Hypothèse
 - Tout classe possède les propriétés des Bean (constructeur par défaut, set et get ...)
- Patrons étudiés, en préalable:

Stratégie

Nouvelles fonctionnalitésVariabilité

Commande

NFP121_Design_Pattern_variabilité

Usage conjoint d'un conteneur et des patrons

- Hypothèse
 - Tout classe possède les propriétés des Bean (constructeur par défaut, set et get ...)
- Patrons étudiés, en préalable:

Chaîne de responsabilités

Etat

Le patron Stratégie

- Le calcul des congés correspond à l'une des stratégies
 - Nouveau calcul = une nouvelle stratégie
 Soit une modification de la configuration

Les congés et le patron Stratégie

- Une nouvelle fonctionnalité, une nouvelle opération
- Une seule stratégie à la fois, le « client » décide de la stratégie

L'Operation < C, R, E> est maintenant générique

• Quelque soit les futures « opérations » variabilité...

Un résultat R dans un certain contexte C avec une entité E

Une opération concrète par fonctionnalité

Configuration, ici deux « stratégies » possibles

```
bean.id.1=congeAnciennete
congeAnciennete.class=injection strategie.CongeAvecLePatronStrategie
congeAnciennete.property.1=contexte
congeAnciennete.property.1.param.1=null
congeAnciennete.property.2=operation
congeAnciennete.property.2.param.1=operationCongesAnciennete
bean.id.2=operationCongesAnciennete
operationCongesAnciennete.class=injection strategie.OperationCongesAnciennete
bean.id.3=operationCongesBonifies
operationCongesBonifies.class=injection strategie.OperationCongesBonifies
bean.id.4=congeBonifie
congeBonifie.class=injection strategie.CongeAvecLePatronStrategie
congeBonifie.property.1=contexte
congeBonifie.property.1.param.1=null
congeBonifie.property.2=operation
congeBonifie.property.2.param.1=operationCongesBonifies
```

NFP121_Design_Pattern_variabilité _______

femtoContainer: Usage en java

```
// le fichier de configuration
ApplicationContext container =
Factory.createApplicationContext("injection strategie/README.TXT");
 CongeAvecLePatronStrategie conge = container.getBean("congeAnciennete");
 ResultatConges result = new ResultatConges();
 Agent paul = ...
 assertEquals(50, conge.calcul(paul).getNombreDeJours());
 // 50 jours de congés
 CongeAvecLePatronStrategie conge2 = container.getBean("CongeBonifie");
 assertEquals(15, conge2.calcul(paul).getNombreDeJours());
 // 15 jours de congés
```

selon la stratégie utilisée... cf. le fichier de configuration

Patron stratégie, variabilité?

- Une fonctionnalité a évolué:
 - 1. Modification de l'Operation existante en java

```
public class OperationCongesBonifies implements
 Operation<Contexte,ResultatConges,Agent>{

public void apply( Contexte ctxt, ResultatConges result, Agent agent){

if( la_condition-supplémentaire()){
 result.setNombreDeJours(result.getNombreDeJours() + 25);
 }

} // si la_condition-supplémentaire() est satisfaite alors 25 jours de plus
}
```

Pas de modification du fichier de configuration

Patron stratégie

- Une nouvelle fonctionnalité :
 - 1. Ajout de la nouvelle Operation en java

```
public class OperationCongesBonifies implements
 Operation<Contexte,ResultatConges,Agent>{

public void apply( Contexte ctxt, ResultatConges result, Agent agent){
 if(agent.estUltraMarin()){
 result.setNombreDeJours(result.getNombreDeJours() + 15);
 }
}
```

2. Modification du fichier de configuration bean.id.3=nouvelleOperation

3. Modification du source initial ...
 Conge conge = container.getBean("nouvelleOperation");

Le nom de la nouvelle opération/stratégie pourrait être dans un fichier, cf. le patron Factory

Démonstration / discussions

• Une nouvelle stratégie ?

43

Le patron Commande

- lci le calcul des congés correspond à l'exécution de toutes les commandes
 - Nouveau calcul = une nouvelle commande
 - Une modification de la configuration et seulement

44

Les congés et le patron Commande

- Une nouvelle fonctionnalité,
 - une nouvelle opération, une nouvelle commande
- Ici les commandes sont cumulées

Les congés avec le patron Commande MacroCommande ici, cf. la boucle foreach

```
public class CongeAvecLePatronCommande{
 private List<Operation<Contexte,ResultatConges,Agent>> operations;
  private Contexte contexte;
 public void setOperation(Operation<Contexte, ResultatConges, Agent> opr) {
 this.operations.add(opr);
  public ResultatConges calcul(Agent agent) throws Exception{
 ResultatConges resultat = new ResultatConges();
 for (Operation<Contexte, ResultatConges, Agent> operation : operations) {
 operation.apply(contexte, resultat, agent);
 return resultat;
  lci les commandes sont ici cumulées...
 for(Operation<Contexte,ResultatConges,Agent> operation : operations){
 operation.apply(contexte, resultat, agent);
```

Configuration, ici avec deux « commandes »

```
bean.id.1=congeAncienneteEtBonifie
congeAncienneteEtBonifie.class=injection commande.CongeAvecLePatronCommande
congeAncienneteEtBonifie.property.1=contexte
congeAncienneteEtBonifie.property.1.param.1=null
congeAncienneteEtBonifie.property.2=operation
congeAncienneteEtBonifie.property.2.param.1=operationCongesAnciennete
congeAncienneteEtBonifie.property.3=operation
congeAncienneteEtBonifie.property.3.param.1=operationCongesBonifies
bean.id.2=operationCongesAnciennete
operationCongesAnciennete.class=injection commande.OperationCongesAnciennete
bean.id.3=operationCongesBonifies
operationCongesBonifies.class=injection commande.OperationCongesBonifies
bean.id.4=congeBonifie
congeBonifie.class=injection commande.CongeAvecLePatronCommande
congeBonifie.property.1=contexte
congeBonifie.property.1.param.1=null
congeBonifie.property.2=operation
congeBonifie.property.2.param.1=operationCongesBonifies
```

Un usage en java

```
ApplicationContext container =
 Factory.createApplicationContext("injection commande/README.TXT");
CongeAvecLePatronCommande conge = container.getBean("congeAncienneteEtBonifie");
 ResultatConges result = new ResultatConges();
 Agent agent = ...
 assertEquals (65, conge.calcul (agent).getNombreDeJours());
 CongeAvecLePatronCommande conge2 = container.getBean("congeBonifie");
 assertEquals (15, conge2.calcul(agent).getNombreDeJours());
```

Patron commande

Une nouvelle fonctionnalité :

```
1. Ajout de la nouvelle Operation en java public class OperationCongesBonifies implements Operation<Contexte,ResultatConges,Agent>{ public void apply( Contexte ctxt, ResultatConges result, Agent agent){ if(agent.estUltraMarin() && nouveau test ){ result.setNombreDeJours(result.getNombreDeJours() + 15); } } }
```

- 2. Modification du fichier de configuration bean.id.3=nouvelleOperation
- 3. Source inchangé

Configuration, ici avec trois « commandes »

```
bean.id.1=congeAncienneteEtBonifie
congeAncienneteEtBonifie.class=injection commande.CongeAvecLePatronCommande
congeAncienneteEtBonifie.property.1=contexte
congeAncienneteEtBonifie.property.1.param.1=null
congeAncienneteEtBonifie.property.2=operation
congeAncienneteEtBonifie.property.2.param.1=operationCongesAnciennete
congeAncienneteEtBonifie.property.3=operation
congeAncienneteEtBonifie.property.3.param.1=operationCongesBonifies
congeAncienneteEtBonifie.property.4=operation
congeAncienneteEtBonifie.property.4.param.1=operationCongesSupplementaires
bean.id.2=operationCongesAnciennete
operationCongesAnciennete.class=injection commande.OperationCongesAnciennete
bean.id.3=operationCongesBonifies
operationCongesBonifies.class=injection commande.OperationCongesBonifies
bean.id.5=operationCongesSupplementaires
operationCongesBonifies.class=injection commande.OperationCongesSupplementaires
```

Usage en java, aucune modification du source mais des jours supplémentaires ...

```
ApplicationContext container =
 Factory.createApplicationContext("injection commande/README.TXT");
  CongeAvecLePatronCommande conge = container.getBean("congeAncienneteEtBonifie");
 ResultatConges result = new ResultatConges();
 Agent agent = ...
 assertEquals (75, conge.calcul(agent).getNombreDeJours());
 CongeAvecLePatronCommande conge2 = null;
 conge2 = container.getBean("congeBonifie");
 assertEquals (15, conge2.calcul(agent).getNombreDeJours());
```


51

Démonstration/discussions

Une nouvelle commande ?

Un invocateur ? Avec un Memento ?

Le patron Chaîne de responsabilités(CoR)

- Le calcul des congés correspond à l'exécution de certains ou de tous les maillons(Handler) de la chaîne
 - Nouveau calcul = un nouveau maillon (Handler)
 - La propagation peut être interrompue par l'un des maillons
 - Une modification de la configuration et seulement

Les congés et le patron CoR

- Une nouvelle fonctionnalité, une nouvelle opération
- Un nouveau maillon

NFP121_Design_Pattern_variabilité _______54

Les congés avec le patron CoR

```
public class CongeAvecLePatronChaineResponsabilites{
 private Operation<Contexte,ResultatConges,Agent> operation;
 private Contexte contexte:
 public CongeAvecLePatronChaineResponsabilites(){}
 public CongeAvecLePatronChaineResponsabilites(Contexte contexte){
  this.contexte = contexte:
 public void setContexte(Contexte contexte){
  this.contexte = contexte:
 public void setOperation(Operation<Contexte,ResultatConges,Agent> operation){
  this.operation = operation; // la première opération de la chaine
 public ResultatConges calcul(Agent agent)throws Exception{
  ResultatConges resultat = new ResultatConges();
  boolean b = operation.apply(contexte, resultat, agent);
  return resultat;
```

L'Operation < C, R, E > a évoluée

- Quelque soit les futures « opérations »
- Un résultat R dans un certain contexte C avec une entité E

```
public abstract class Operation<C, R, E>{
public boolean apply( C ctxt, R result, E entity) throws Exception{
  if (successor != null)
 return successor.apply(ctxt, result, entity);
 else
 return false;
 private Operation<C, R, E> successor;
 public void setSuccessor(final Operation<C, R, E> successor){
  this.successor = successor;
```


Une opération concrète par fonctionnalité (les *Handler* du patron original)

Les congés dus à l'ancienneté comme maillon

```
public class OperationCongesAnciennete extends
  Operation<Contexte, ResultatConges, Agent>{
  public boolean apply (Contexte ctxt, ResultatConges resultat,
  Agent agent) throws Exception{
// les congés dus à l'ancienneté, mais seulement au bout de 3 ans ...
 if (agent.anciennete()>=3) {
 resultat.setNombreDeJours(resultat.getNombreDeJours()
 + agent.anciennete()*5);
 return super.apply(ctxt, resultat, agent);
```

Propagation vers le successeur dans tous les cas

Configuration, ici avec deux « maillons »

```
bean.id.1=chaineConges
chaineConges.class=injection_chaine_responsabilites.CongeAvecLePatronChaineResponsabilites
chaineConges.property.1=contexte
chaineConges.property.1.param.1=null
chaineConges.property.2=operation
chaineConges.property.2.param.1=operationCongesAnciennete
```

bean.id.2=operationCongesAnciennete

operationCongesAnciennete.class=injection_chaine_responsabilites.OperationCongesAnciennete operationCongesAnciennete.property.1=successor operationCongesAnciennete.property.1.param.1=operationCongesBonifies

```
bean.id.3=operationCongesBonifies
operationCongesBonifies.class=injection_chaine_responsabilites.OperationCongesBonifies
operationCongesBonifies.property.1=successor
operationCongesBonifies.property.1.param.1=null
```

operationCongesAnciennete → operationCongesBonifies → null

Usage en java

```
ApplicationContext container =
Factory.createApplicationContext("injection chaine responsabilites/README.TXT");
 CongeAvecLePatronChaineResponsabilites conge = null;
 conge = container.getBean("chaineConges");
 ResultatConges result = new ResultatConges();
 Agent agent = new Agent() {
 public boolean estUltraMarin() {return true;}
 public int anciennete() {return 10;}
 public String toString() {return "un agent ultramarin, 10 ans";}
 };
 assertEquals(65,conge.calcul(agent).getNombreDeJours());
 CongeAvecLePatronChaineResponsabilites conge2 = null;
 conge2 = container.getBean("chaineConges2");
 result = new ResultatConges();
 assertEquals(15,conge2.calcul(agent).getNombreDeJours());
```

Patron Chaîne de responsabilités

Une nouvelle fonctionnalité :

Ajout de la nouvelle Operation en java public class OperationCongesBonifies extends Operation
 public boolean apply(Contexte ctxt, ResultatConges result, Agent agent) throws Exception{
 if(agent.estUltraMarin()){
 // c'est un forfait de congés! 15 jours et c'est tout... return true
 result.setNombreDeJours(result.getNombreDeJours() + 15);
 return true;
 }else{
 return super.apply(ctxt, result, agent);
 }
 }
}

2. Modification du fichier de configuration
 bean.id.3=nouvelleOperation
 //Renseigner le champ successeur

3. Source inchangé

Modification de la configuration

```
bean.id.1=chaineConges
chaineConges.class=injection chaine responsabilites.CongeAvecLePatronChaineResponsabilites
chaineConges.property.1=contexte
chaineConges.property.1.param.1=null
chaineConges.property.2=operation
chaineConges.property.2.param.1=operationCongesAnciennete
bean.id.2=operationCongesAnciennete
operationCongesAnciennete.class=injection chaine responsabilites.OperationCongesAnciennete
operationCongesAnciennete.property.1=successor
operationCongesAnciennete.property.1.param.1=operationCongesBonifies
bean.id.3=operationCongesBonifies
operationCongesBonifies.class=injection chaine responsabilites.OperationCongesBonifies
operationCongesBonifies.property.1=successor
operationCongesBonifies.property.1.param.1=operationCongesExceptionnels
bean.id.4=operationCongesExceptionnels
operationCongesBonifies.class=injection chaine responsabilites.OperationCongesExceptionnels
operationCongesBonifies.property.1=successor
operationCongesBonifies.property.1.param.1=null
```


operationCongesAnciennete -> operationCongesBonifies -> operationCongesExceptionnels → null

Démonstration / discussions?

• Une nouvelle fonctionnalité qui interrompt la chaîne ?

02

Le patron Etat

- Le calcul des congés correspond à l'exécution du diagramme d'états
 - Nouveau calcul = un nouvel état
 - Une modification de la configuration et seulement
 - Chaque état est autonome et décide du prochain état
 - Apparenté Stratégie sauf que ce n'est pas le client qui décide

Les congés et le patron Etat

- Une nouvelle fonctionnalité, un nouvel état
- A chaque appel un changement d'état
 - Est-ce approprié pour un calcul ?

Les congés avec le patron état

```
public class CongeAvecLePatronEtat{
  // état courant (opération courante)
  private OperationEtat<Contexte,ResultatConges,Agent> operationEtat;
  private Contexte contexte;
  public CongeAvecLePatronEtat() { }
  public CongeAvecLePatronEtat(Contexte contexte) {
 this.contexte = contexte;
  public void setContexte(Contexte contexte) {
 this.contexte = contexte;
  public void setOperationEtat(
  OperationEtat<Contexte,ResultatConges,Agent> operationEtat) {
 this.operationEtat = operationEtat;
  public OperationEtat<Contexte,ResultatConges,Agent> getOperationEtat( ) {
 return this.operationEtat;
```

Configuration, ici avec deux « états »

```
bean.id.1=congeAvecLePatronEtat
congeAvecLePatronEtat.class=injection etat.CongeAvecLePatronEtat
congeAvecLePatronEtat.property.1=contexte
congeAvecLePatronEtat.property.1.param.1=null
congeAvecLePatronEtat.property.2=operationEtat
congeAvecLePatronEtat.property.2.param.1=operationEtatCongesAnciennete
bean.id.2=operationEtatCongesAnciennete
operationEtatCongesAnciennete.class=injection etat.OperationEtatCongesAnciennete
operationEtatCongesAnciennete.property.1=conge
operationEtatCongesAnciennete.property.1.param.1=congeAvecLePatronEtat
operationEtatCongesAnciennete.property.2=operationEtat
operationEtatCongesAnciennete.property.2.param.1=operationEtatCongesBonifies
bean.id.3=operationEtatCongesBonifies
operationEtatCongesBonifies.class=injection etat.OperationEtatCongesBonifies
operationEtatCongesBonifies.property.1=conge
operationEtatCongesBonifies.property.1.param.1=congeAvecLePatronEtat
operationEtatCongesBonifies.property.2=operationEtat
operationEtatCongesBonifies.property.2.param.1=operationEtatCongesAnciennete
```

Automate à états

- Transition effectuée à chaque appel
 - L'état courant est affecté

Usage en java

```
ApplicationContext ctx =
 Factory.createApplicationContext("injection etat/README.TXT");
  CongeAvecLePatronCommande conge = ctx.getBean("congeAvecLePatronEtat");
 Agent agent = ...
  ResultatConges result = new ResultatConges();
  // en fonction de l'état courant
  conge.getOperationEtat().apply(contexte, result, agent);
  assertEquals (50, result.getNombreDeJours());
// en fonction de l'état courant
  result = new ResultatConges();
  conge.getOperationEtat().apply(contexte, result, agent);
  assertEquals (15, result.getNombreDeJours());
```


Patron état

Une nouvelle fonctionnalité :

1. Ajout d'un nouvel état en java
 public class OperationEtatAffichage implements OperationEtat<Contexte,ResultatConges,Agent>{
 private CongeAvecLePatronEtat conge;
 private OperationEtat<Contexte,ResultatConges,Agent> operationEtat;

 public OperationEtatAffichage(){}
 public void setConge(CongeAvecLePatronEtat conge){
 this.conge = conge;
 }
 public void setOperationEtat(final OperationEtat<Contexte,ResultatConges,Agent> operationEtat){
 this.operationEtat = operationEtat;
 }
 public void apply(Contexte ctxt, ResultatConges resultat, Agent agent) throws Exception{
 System.out.println(this + "resultat: " + resultat);
 conge.setOperationEtat(operationEtat);
 }
 }
}

- Modification du fichier de configuration bean.id.4=operationEtatAffichage
- 3. Source inchangé

Automate à 3 états

Transition effectuée à chaque appel

Configuration, ici avec trois « états »

```
bean.id.1=congeAvecLePatronEtat
congeAvecLePatronEtat.class=injection etat.CongeAvecLePatronEtat
congeAvecLePatronEtat.property.1=contexte
congeAvecLePatronEtat.property.1.param.1=mairie
congeAvecLePatronEtat.property.2=operationEtat
congeAvecLePatronEtat.property.2.param.1=operationEtatCongesAnciennete
bean.id.2=operationEtatCongesAnciennete
operationEtatCongesAnciennete.class=injection etat.OperationEtatCongesAnciennete
operationEtatCongesAnciennete.property.1=conge
operationEtatCongesAnciennete.property.1.param.1=congeAvecLePatronEtat
 Etat E1
operationEtatCongesAnciennete.property.2=operationEtat
operationEtatCongesAnciennete.property.2.param.1=operationEtatCongesBonifies
bean.id.3=operationEtatCongesBonifies
operationEtatCongesBonifies.class=injection etat.OperationEtatCongesBonifies
operationEtatCongesBonifies.property.1=conge
 Etat E2
operationEtatCongesBonifies.property.1.param.1=congeAvecLePatronEtat
operationEtatCongesBonifies.property.2=operationEtat
operationEtatCongesBonifies.property.2.param.1=OperationEtatAffichage
bean.id.4=operationEtatAffichage
operationEtatAffichage.class=injection etat.OperationEtatAffichage
operationEtatAffichage.property.1=conge
 Etat E3
operationEtatAffichage.property.1.param.1=congeAvecLePatronEtat
operationEtatAffichage.property.2=operationEtat
operationEtatAffichage.property.2.param.1=operationEtatCongesAnciennete
```


Le patron Composite et ses Visiteurs

- Le composite décrit les équipes municipales
- Le parcours, du composite est effectuée par un ou plusieurs visiteurs
 - Visiteurs comme Points de variabilité

12

Le patron Visiteur et les congés

- L'équipe de la voierie, le cumul des congés de tous les agents
 - Juste pour l'exemple
 - Le patron Template Methode est utilisé...

```
ApplicationContext ctx = null;
ctx = Factory.createApplicationContext("injection_visiteur/README.TXT");
Evaluation eval = ctx.getBean("eval");
assertEquals(35,eval.calculer());
```

Configuration

```
bean id 1=eval
eval.class=injection visiteur.Evaluation
eval.property.1=visiteur
eval.property.1.param.1=visiteur // variabilité du visiteur
eval.property.2=entite
eval.property.2.param.1=voierie // variabilité de l'entité
#eval.property.2.param.1=environnement
bean.id.2=visiteur
visiteur.class=injection visiteur.VisiteurCalcul // ici un calcul
bean.id.3=voierie
template1.class=injection visiteur.Voierie
bean.id.4=template2
template2.class=injection visiteur.Environnement
```

NFP121_Design_Pattern_variabilité

Une nouvelle fonctionnalité

- Nouvelle fonctionnalité : un nouveau visiteur
 - Seule la configuration est concernée
- Un nouveau nœud au composite
 - Plus délicat, tous les visiteurs doivent être revus...
 - Cf. une solution par introspection
 - http://www.javaworld.com/article/2077602/learn-java/java-tip-98--reflect-on-the-visitor-design-pattern.html

Bilan intermédiaire Variabilité

- Patrons + conteneur : fructueux
- Ajout d'une fonctionnalité revient à créer une classe
 - Implémentant une interface ou héritant d'une classe existantes
 - Suivie d'une modification dans le fichier de configuration
 - Pas d'impact sur le source Java
 - · Les noms des beans pourraient être dans un fichier dédié
- Le coût d'exécution dû à l'introspection est reporté dans la phase d'initialisation, une seule fois, négligeable...

Quels patrons?

Abstract Factory Facade Proxy Adapter Factory Method Observer Singleton Bridge Flyweight State Builder Interpreter Strategy Chain of Responsibility Iterator Template Method Command Mediator Visitor Composite Memento Decorator Prototype

- Patron + injection
 - Tous candidats?
- http://jfod.cnam.fr/NFP121/supports/extras_designpatternscard.pdf

77

Pattern + un outil d'injection les bons candidats

- Décorateur, Commande, Stratégie, Fabriques, TemplateMethode, Chaîne de responsabilités, Template Methode ...
 - Tout patron utilisant une delégation vers une sous-classe peut utiliser avec profit un outil d'injection

- A voir
 - Poids Mouche, Singleton ?
 - Utile/inutile

Démonstration en direct

Un patron dans la salle ?

```
– Façade ?
```

– Observateur ?

– ...

Critiques, toujours possibles

Design pattern + Framework

- Design pattern? De trop bas niveau?
- Vers une généralisation ?
 - Le patron Service Locator
 - Approche par composants
 - Publish/Subscribe
 - Composant comme service ? Micro-services ?

Approche services: un patron tout prêt

Le patron Service Locator

- Localiser, sélectionner un service selon les besoins d'une application
 - accès de manière uniforme
 - Par exemple (DNS, LDAP, JNDI API)

- Une table des services, un espace de nommage
 - Avec en interne une optimisation des accès en utilisant un cache,
 - Implémentée par un Singleton en général ...

Patron ServiceLocator

Source : http://www.corej2eepatterns.com/Patterns2ndEd/ServiceLocator.htm

NFP121_Design_Pattern_variabilité ______

Exemple : le service de calcul des congés

ServiceLocator

- Nul ne sait où se trouve l'implémentation...
 - En interne une collection de conteneurs
- Accès simple pour les clients
 - lookup(un nom)

Deux méthodes

```
import container.ApplicationContext;
public interface ServiceLocatorI{
 <T> T lookup(String serviceName) throws Exception;
 boolean addContainer(ApplicationContext container) throws Exception;
}
```

- Ajout d'un conteneur
 - Les classes peuvent issues du web et/ou intranet
 - Cf. URLClassLoader

Un service locator adapté...

Configuration

- Ici, une agrégation de conteneurs
- Le client demande un service, peu importe d'où il vient, quel est le conteneur propriétaire du service...

NFP121_Design_Pattern_variabilité ______

ServiceLocator: une collection de conteneurs

- En exemple
- Un service locator avec 2 conteneurs
 - Calculs des congés
 - 1. Avec le patron stratégie
 - 2. Avec le patron chaîne de responsabilités

Avons-nous les mêmes jours de congés ? Selon les deux méthodes (...)

Une configuration du service locator

Configuration ... cf femtoContainer

```
bean.id.1=serviceLocator
serviceLocator.class=injection service locator.ServiceLocator
serviceLocator.property.1=container
serviceLocator.property.1.param.1=strategie
serviceLocator.property.2=container
serviceLocator.property.2.param.1=chaine
bean.id.2=strategie
strategie.class=container.FileSystemPropsApplicationContext
strategie.property.1=fileName
strategie.property.1.param.1=injection strategie/README.TXT
bean.id.3=chaine
chaine.class=container.FileSystemPropsApplicationContext
chaine.property.1=fileName
chaine.property.1.param.1=injection chaine responsabilites/README.TXT
# Deux conteneurs ou plus ..
```

NFP121_Design_Pattern_variabilité

Tests unitaires

```
public void testServiceLocator() throws Exception{
 ApplicationContext ctx =
 Factory.createApplicationContext("injection service locator/README.TXT");
 ServiceLocatorI serviceLocator = (ServiceLocatorI) ctx.getBean("serviceLocator");
 CongeAvecLePatronStrategie conge = serviceLocator.lookup("congeAnciennete");
 assertEquals (50, conge.calcul(agent).getNombreDeJours());
 conge = serviceLocator.lookup("congeBonifie");
 assertEquals(15,conge.calcul(agent).getNombreDeJours());
 CongeAvecLePatronChaineResponsabilites conge2 = serviceLocator.lookup("chaineConges");
 assertEquals(65,conge2.calcul(agent2).getNombreDeJours());
```


65 jours de congés quelque soit le patron utilisé, rassurant...

Modifications, ajout de fonctionnalités ? se reporter au conteneur concerné

Service Locator

```
public class ServiceLocator implements ServiceLocatorI{
  private List<ApplicationContext> containers;
  private Map<String,Object> cache;
  public ServiceLocator(){
 this.containers = new ArrayList<ApplicationContext>();
 this.cache = new HashMap<String,Object>();
  public <T> T lookup(String serviceName) throws Exception{
 T t = (T) cache.get(serviceName);
 if(t==null){
 for (ApplicationContext container : containers) {
 for( String bean : container) {
 if (serviceName.equals(bean)) {
 Object service = container.getBean(bean);
 cache.put(serviceName, service);
 return (T) service;
 throw new Exception(" service not found");
 return (T) cache.get(serviceName);
```

ServiceLocator

Vers une approche composant

- Approche par composants logiciels
 - Chaque composant est identifié par un nom dans une table
 - À ce nom lui est associé des opérations
 - Ces opérations acceptent des objets métiers et engendrent un résultat

- Clients et fournisseurs de services
 - Les services s'inscrivent auprès des fournisseurs
 - Les clients recherchent le service et déclenchent les opérations attenantes

Variabilité du service, variabilité des opérations, ...

Vers une approche d'un composant souple

Points de variabilité

- Chaque point de variabilité est un nom dans la table
- Ce nom reflète un composant utilisable comme un service
- Le composant possède des fonctionnalités
 - Fonctionnalités, opérations extensibles par inscriptions/souscriptions
- La sélection d'un service est faite auprès de la table avec un nom

Configuration des points de variabilité

- Dans un fichier de configuration
- Les opérations sont injectées

Point besoin de reconfigurer, point besoin de modifier les sources

NFP121_Design_Pattern_variabilité

Framework de composants

- Proposition d'implémentation :
- Usage du patron publish/subscribe
 - Publish pour la recherche et l'exécution d'un service
 - Subscribe comme proposer une opération pour un service

- Nouveau service -> nouveau nom,
- Nouvelles fonctionnalités -> nouvelles souscriptions

91

Publish/Subscribe

- http://www.enterpriseintegrationpatterns.com/patterns/messaging/PublishSubscribeChannel.html
- http://lig-membres.imag.fr/krakowia/Files/MW-Book/Chapters/Compo/compo-body.html

PubSub + injection

- Les fonctionnalités, opérations sont ici génériques ...
 - interface Operation<Context, Result, Entity>{ ...}

NFP121_Design_Pattern_variabilité _______9

Injection de l'ancienneté, la configuration

```
bean.id.1=pubsub
pubsub.class=PublishSubscribeImpl
pubsub.property.1=subcriber
pubsub.property.1.param.1=sub1
bean.id.2=sub1
sub1.class=Subscriber
sub1.property.1=name
sub1.property.1.param.1=anciennete
sub1.property.2=topic
sub1.property.2.param.1=conge
sub1.property.3=operation
sub1.property.3.param.1=operationCongesAnciennete
bean.id.3=operationCongesAnciennete
operationCongesAnciennete.class=OperationCongesAnciennete
Une autre fonctionnalité, un autre souscripteur
```

Calcul des congés ?

```
PublishSubscribeI pubsub;
pubsub = (PublishSubscribeI) container.getBean("pubsub");
Contexte ctxt = ...
Agent agent = ...
ResultatConges result = new ResultatConges();
pubsub.publish("conge",ctxt,result,agent);
assertEquals(50, result.getNombreDeJours());
// 50 jours pour cet agent
```

Injection des congés bonifiés, la configuration est enrichie

```
Une autre fonctionnalité, un autre souscripteur
bean.id.1=pubsub
pubsub.class=PublishSubscribeImpl
pubsub.property.1=subscriber
pubsub.property.1.param.1=sub1
pubsub.property.2=subscriber
pubsub.property.2.param.1=sub2
bean.id.4=sub2
sub2.class=Subscriber
sub2.property.1=name
sub2.property.1.param.1=bonifie
sub2.property.2=topic
sub2.property.2.param.1=conge
sub2.property.3=operation
sub2.property.3.param.1=operationCongesBonifies
bean.id.5=operationCongesBonifies
operationCongesBonifies.class=OperationCongesBonifies
```

Nouveau calcul des congés, pour un autre agent le même code java

```
PublishSubscribeI pubsub;
pubsub = (PublishSubscribeI)container.getBean("pubsub");
Contexte ctxt = ...
Agent agent = ...
ResultatConges result = new ResultatConges();
pubsub.publish("conge",ctxt,result,agent);
assertEquals(115, result.getNombreDeJours());
// 115 jours ! Pour cet agent des DOM-TOM
```

En annexe le même code sans femtoContainer

Un autre composant : le compte épargne temps

```
bean.id.1=pubsub
pubsub.class=PublishSubscribeImpl
pubsub.property.1=subcriber
pubsub.property.1.param.1=sub1
bean.id.5=sub1
sub1.class=Subscriber
sub1.property.1=name
sub1.property.1.param.1=epargne temps
sub1.property.2=topic
sub1.property.2.param.1=compte epargne temps
sub1.property.3=operation
sub1.property.3.param.1=operationCompteEpargne
bean.id.6=operationCompteEpargne
```

Une autre fonctionnalité, un autre souscripteur

le compte épargne temps nouvelle fonctionnalité

```
bean.id.1=pubsub
pubsub.class=PublishSubscribeImpl
pubsub.property.1=subcriberEpargneTemps
pubsub.property.1.param.1=sub1
pubsub.property.2=subcriberEpargneTemps
pubsub.property.2.param.1=sub2
bean.id.5=sub1
# ...
bean.id.7=sub2
bean.id.6=operationCompteEpargne
```

Une autre fonctionnalité, un autre souscripteur

La liste des souscripteurs

- Publish/Subscribe, suite
 - Les fonctionnalités sont liées entre elles
 - Une liste des souscripteurs est en place

- Pondération possible des fonctionnalités
 - La liste des souscripteurs peut être ordonnée
 - Un des souscripteurs peut interrompre le traitement
 - Usage du patron Chaîne de responsabilités
 - + liste ordonnée des souscripteurs

Nouvelle implémentation

- Un classique en langage à objets
 - Une nouvelle sous-classe de PubSubImpl...

NFP121_Design_Pattern_variabilité

Démonstration

Ajout

- d'une nouvelle fonctionnalité, d'un nouveau composant

Publish/Subscribe

- Une abstraction supplémentaire
 - La notification est reportée et effectuée par le *médiateur* (l'environnement)
- Mais
 - Est-ce une approche par composants interchangeables
 - discussions

Conclusion intermédiaire?

• Si interface + mutateur == variabilité possible

- Conteneur de beans
 - La configuration indique le choix de l'implémentation pour l'interface
 - Le conteneur maintient une liste de beans créés
 - -> Apporte le couplage faible nécessaire pour une meilleure variabilité
- Conteneur et patrons, fructueux
 - Quels patrons?
 - Tous ou presque
- Discussions

Discussions

- Est-ce bien une approche de composants/services ?
 - SCA
 - Service Component Architecture
 - Bluemix ?
 - Abstraction du langage d'implémentation ?
 - Communication : Web Service, JSON …
 - Composants communicants versus appels de méthodes via les beans
 - Variabilité comme gestion de versions des composants ...
 - Cf. Java Business Integration ou Bluemix, Azure...

Un essai de composants et de configuration

- Bluemix, assembler des composants ...
 - Variabilité : un nouveau composant, nouvelle liaison, gestion de versions ?
- https://primalcortex.wordpress.com/tag/mqtt/
- Les diapositives qui suivent sont présentes pour générer des discussions...

NFP121_Design_Pattern_variabilité

105

Notion de composant, une tentative

- Chaque composant est générique
 - Une entrée x, une sortie y, une fonction f
- Les composants sont configurés dans un fichier texte
 - Variabilité : nouvelle configuration
- Les composants peuvent être un composite,
 - des composants de composants

Assembler des composants

- Assemblage ou configuration
- · Variabilité ? Une nouvelle configuration!
- En java un exemple

Une seule classe : Composant

- Chaque composant a son opération de calcul des congés
 - y = operation(x)

Déclaration

- Chaque composant est autonome,
 - possède un thread en interne qui attend en entrée un message
 - Le message reçu depuis l'entré x, contient l'agent, le contexte, un résultat
 - le calcul est effectué et est envoyé sur la sortie y
- La liaison entre les composants se fera lors de la configuration

Le composant est générique


```
public interface ComposantI<X, Y, F>{
 public void setX(X x);
 public void setY(Y y);
 public void setF(F f);
}
```

Calcul des congés

 Un composant attend x en entrée et, envoie sur la sortie f(x)

En java le composant des congés

```
public class ComposantConge
implements ComposantI<SynchronousQueue<MessageConge>,
 // x
 SynchronousQueue<MessageConge>,
 Operation < Contexte, ResultatConges, Agent >> , // f
 Runnable {
 private SynchronousQueue<MessageConge> x;
 private SynchronousQueue<MessageConge> y;
 private Operation<Contexte,ResultatConges,Agent> f;
 private Thread thread;
 public ComposantConge() {
 this.thread = new Thread(this);
 this.thread.start();
 public void run(){
 while(!thread.interrupted()){
 try{
 MessageConge msg = x.take();
 f.apply(msg.getContexte(), msg.getResultat(), msg.getAgent());
 y.offer(msq);
 // y = f(x)
 }catch(Exception e){}
```

Configuration

- femtoContainer
 - Assemblage des composants par le fichier de configuration
 - Ici une composition de fonctions f(g(p(x)))

Configuration 1_2, 2 composants et les files de messages

```
bean.id.1=queue1
queue1.class=java.util.concurrent.SynchronousQueue
bean.id.2=queue2
queue2.class=java.util.concurrent.SynchronousQueue
bean.id.3=queue3
queue3.class=java.util.concurrent.SynchronousQueue
bean.id.5=composantConge1
composantConge1.class=injection_service_component.ComposantConge
composantConge1.property.1=x
composantConge1.property.1.param.1=queue1
composantConge1.property.2=y
composantConge1.property.2.param.1=queue2
composantConge1.property.3=f
composantConge1.property.3.param.1=operationCongesAnciennete
bean.id.6=composantConge2
composantConge2.class=injection_service_component.ComposantConge
composantConge2.property.1=x
composantConge2.property.1.param.1=queue2
composantConge2.property.2=y
composantConge2.property.2.param.1=queue3
composantConge2.property.3=f
composantConge2.property.3.param.1=operationCongesBonifies
```

NFP121_Design_Pattern_variabilité _______114

Configuration 2_2 le 3ème composant et le calcul des congés

bean.id.4=queue4
queue4.class=java.util.concurrent.SynchronousQueue

bean.id.7=composantCongeTrace
composantCongeTrace.class=injection_service_component.ComposantConge
composantCongeTrace.property.1=x
composantCongeTrace.property.1.param.1=queue3
composantCongeTrace.property.2=y
composantCongeTrace.property.2.param.1=queue4
composantCongeTrace.property.3=f
composantCongeTrace.property.3.param.1=operationTrace

bean.id.8=**operationCongesAnciennete**operationCongesAnciennete.class=injection_commande.OperationCongesAnciennete

bean.id.9=operationCongesBonifies operationCongesBonifies.class=injection_commande.OperationCongesBonifies

bean.id.10=operationTrace operationTrace.class=injection_service_component.OperationTrace

NFP121_Design_Pattern_variabilité

115

Variabilité, un nouveau composant g remplace g1

Une nouvelle configuration

- Substitution d'un composant par un autre
- Un nouveau composant, seul le fichier de configuration est concerné
- Le « câblage » est différent

Chaque composant a accès au ServiceLocator

Composant + ServiceLocator

• À terminer

SPL, Gestion de versions

Méthodes

Le Composant RecipientList www.enterpriseintegrationpatterns.com

- Ajout d'un composant utilitaire, cf. en annexe
- http://www.enterpriseintegrationpatterns.com/patterns/messaging/RecipientList.html

Démonstration/discussions

Un nouveau composant?

- Chaque Composant peut utiliser le patron composite
- Chaque composant peut être implémenté par un ou des patrons

Conclusion

· Variabilité?

• Quelles directions à étudier ... ?

• Bluemix ? Azure, Amazon ...

Annexes

Annexe

Forme canonique,

- Interface + mutateur + Beans = PGCD des patrons ?

Conteneur de beans

Configuration / Utilisation

Conteneur de Beans: Utilisation/Configuration

Utilisation

```
class M{
  private I i; // variation
  public void setI(I i) {...
```

Analyse du fichier Création du conteneur

Configuration.txt

bean.id1=bean.m
bean.m.class=M.class
bean.m.param.i=bean.i

bean.id2=bean.i
bean.i.class=C.class

```
M m = conteneur.getBean("bean.m");
 au lieu de
 M m = new M();
 m.setI( new C());
```

Conteneur de Beans: Utilisation/Configuration

Utilisation

```
class M{
  private I i;// variation
  public void setI(I i) {...
```

Configuration.txt

```
bean.id1=bean.m
bean.m.class=M.class
bean.m.param.i=bean.i
```

```
bean.id2=bean.i
bean.i.class=D.class
```


Le source java est le même

M m = conteneur.getBean("bean.m");

Annexes

• La patron décorateur : un complément

Un nouveau décorateur et calcul des nouveaux congés dûs à l'ancienneté


```
public abstract class CalculCongesDecorateur implements CongesI{
 private CongesI calculette;

public CalculCongesDecorateur(CongesI calculette) {
 this.calculette = calculette;
 }

public CalculCongesDecorateur() {super();}

public void setCalculette(CongesI calculette) {
 this.calculette = calculette;
 }

public Integer calculer(Contexte ctxt, Agent agent) {
 return calculette.calculer(ctxt,agent);
 }
}
```

Annexe

Le patron interceptor

- Comment prendre en compte « à chaud » un changement de configuration ?
- Une notification asynchrone dès la modification du fichier de configuration ...
- Une interception de certains appels de méthodes et vérification de la date du fichier ...
- Une notification dédiée ...
- À suivre...

Outil d'injection c'est bien mais

Bien :

- Pas de modification du source Java ok
- Un fichier texte ou XML de configuration font l'affaire ok
- Design pattern + injection ok

mais

- Nécessite un redémarrage de l'application ...
 - Due à la nouvelle configuration

alors

- Un intercepteur pourrait être mis en œuvre
 - Intercepteur qui irait s'enquérir de la nouvelle configuration... si celle-ci a changé... Utile/inutile ? Trop coûteux ?
- Notification asynchrone en cas de modification de la configuration ? JMX ?
 - Approche système ou architecture ?
 - TheFolderSpy ou apparenté
 - http://www.thewindowsclub.com/thefolderspy-lets-you-track-all-activities-in-any-folder

En annexe deux propositions :

- Le patron Interceptor + conteneur
 - · Interception de tout appel de méthode, trace, coût en temps d'exécution, ...
- Notification JMX à la suite du changement de configuration

En java interception de tout appel de méthode

Le patron Proxy est mis en œuvre

- Point besoin de l'inventer
 - java.lang.reflect.DynamicProxy,

http://docs.oracle.com/javase/7/docs/technotes/guides/reflection/proxy.html

- C'est tout prêt
- Le patron Procuration
 - http://jfod.cnam.fr/NFP121/supports/NFP121_cours_07_introspection.pdf
 diapositives 66-86

Interceptor + injection

```
bean.id.6=proxy
proxy.class=injection_decorateur.ProxyFactory
proxy.property.1=type
proxy.property.1.param.1=injection_decorateur.CongesI.class
proxy.property.2=interceptor
proxy.property.2.param.1=interceptor
```

Un intercepteur quelque soit le type de données quelque soit la méthode appelée

Usage via le conteneur

```
ProxyFactory proxy = container.getBean("proxy");
CongesI conges = proxy.create();
Integer nombreDeJours = conges.calculer(contexte, agent);
```

ProxyFactory, quelque soit le type, quelque soit la méthode en java

```
public class ProxyFactory{
  private Class<?> type;
  private InvocationHandler interceptor;
  public <T> void setType(Class<T> type) {
 this.type = type;
  public void setInterceptor(InvocationHandler interceptor) {
 this.interceptor = interceptor;
  public <T> T create() { // création du mandataire
 Class<T> t = (Class<T>) type;
 return ProxyFactory.create(t, interceptor); // diapo suivante
```


ProxyFactory, la suite... quelque soit le type, quelque soit la méthode

En standard java, la création du Proxy Proxy.newProxyInstance de java.lang.reflect

Interceptor implémente InvocationHandler

```
public class Interceptor implements java.lang.reflect.InvocationHandler{
  private Object target;
  public Interceptor(){}
  public Interceptor(Object target) { this.target = target; }
  public void setTarget(Object target) {
 this.target = target;
  public Object invoke(Object proxy, Method m, Object[] args)
 throws Throwable {
 try{
 // si la configuration a changé alors ...
 return m.invoke(target, args);
 }catch(InvocationTargetException e) {
 throw e.getTargetException();
```

DynamicProxy en couleur

• Invoke comme intercepte ... cf. java.lang.lnvocationHandler

NFP121_Design_Pattern_variabilité _______134

Notification d'un changement dans un répertoire

- Approche par le système d'exploitation
 - Un fichier de configuration vient d'être modifié
- WatchService
 - https://docs.oracle.com/javase/tutorial/essential/io/notification.html
 - Un exécutable libre : Folderspy
 - Comment être notifié d'une modification sur un fichier
 - JMX, c'est tout prêt...
 - Rappels, principes, au sein de chaque JVM un serveur JMX est en place
 - http://jfod.cnam.fr/NSY102/supports/NSY102_06_JMX.pdf

NFP121_Design_Pattern_variabilité _______135

Annexe PubSub Sans femtoContainer nous aurions...


```
PublishSubscribeI pubsub = new PublishSubscribeImpl();
Contexte ctxt = ...;
Agent agent = ...;
ResultatConges result = new ResultatConges();
SubscriberI sub1 = new Subscriber();
sub1.setName("anciennete");
sub1.setTopic("conge");
sub1.setOperation(new OperationCongesAnciennete());
pubsub.setSubscriber(sub1);
pubsub.publish("conge", ctxt, result, agent);
assertEquals(50, result.getNombreDeJours());
SubscriberI sub2 = new Subscriber();
sub2.setName("bonifie");
sub2.setTopic("conge");
sub2.setOperation(new OperationCongesBonifies());
pubsub.setSubscriber(sub2);
result = new ResultatConges();
pubsub.publish("conge", ctxt, result, agent);
assertEquals(65, result.getNombreDeJours());
```

SCA

- Service Component Architecture
 - Un composant utilitaire est ajouté ...
- RecipientList
 - www.enterpriseintegrationpatterns.com

Ajout d'un composant utile

- Ajout du composant utilitaire : RecipientList
 - www.enterpriseintegrationpatterns.com
- Envoi du message vers un composant de type debug
 - Ici un affichage sur la console

Modification de la configuration, un extrait

```
bean.id.6=composantConge2
#composantConge2.property.2.param.1=queue3
composantConge2.property.2.param.1=queueTrace1
# . . .
bean.id.11=queueTrace1
queueTrace1.class=java.util.concurrent.SynchronousQueue
bean.id.15=recipientList1
recipientList1.class=injection service component.RecipientList
recipientList1.property.1=in
recipientList1.property.1.param.1=queueTrace1
 Х
recipientList1.property.2=out
 y=q(x)
recipientList1.property.2.param.1=queue3
recipientList1.property.3=out
recipientList1.property.3.param.1=debug
```