NFP121, Cnam/Paris Cours 4 Patrons Observateur/MVC programmation événementielle

jean-michel Douin, douin au cnam point fr version: 7 Octobre 2019

Notes de cours

Sommaire

Patron Observateur

• « Programmation évènementielle »

Patron MVC Modèle Vue Contrôleur

Principale bibliographie utilisée

• [Grand00]

Patterns in Java le volume 1http://www.mindspring.com/~mgrand/

- [head First]
 - Head first : http://www.oreilly.com/catalog/hfdesignpat/#top
- [DP05]
 - L'extension « Design Pattern » de BlueJ : http://hamilton.bell.ac.uk/designpatterns/
- [divers]
 - Certains diagrammes UML : http://www.dofactory.com/Patterns/PatternProxy.aspx
 - informations générales http://www.edlin.org/cs/patterns.html

Patrons/Patterns pour le logiciel

Origine C. Alexander un architecte

- Abstraction dans la conception du logiciel
 - [GoF95] la bande des 4 : Gamma, Helm, Johnson et Vlissides
 - 23 patrons/patterns

Architectures logicielles

Introduction: rappel

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 ...

- Adapter
 - Adapte l'interface d'une classe conforme aux souhaits du client
- Proxy
 - Fournit un mandataire au client afin de contrôler/vérifier ses accès

Adapter\Proxy

Patron Observé/observateur 1)

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

- Un Observé
 - N'importe quelle instance dont le contenu est modifié
 - i.e. un changement d'état comme la modification d'une donnée d'instance usage d'un mutateur, une opération...

- Des Observateurs, seront notifiés
 - A la modification de l'observé,
 - Synchrone, (sur la même machine virtuelle)

Patron Observé/observateur 2)

Plusieurs Observés / un observateur

Un observé / plusieurs observateurs

Plusieurs observés / plusieurs observateurs

UML & le patron Observateur, l'original

http://www.codeproject.com/gen/design/applyingpatterns/observer.gif

Le patron observateur en Java

Lors d'un changement d'état : notification aux observateurs inscrits

```
// l' observé
public abstract class Subject{
  private List<Observer> observers ...
 +Notify()
  public void attach(Observer o) ...
  public void detach(Observer o) ...
  public void notify(){
 for(Observer o : observers)
 o.update();
// l' observateur
 Observer
public interface Observer{
 +Update()
  public void update();
```


ConcreteObservable

```
public class ConcreteSubject extends Subject{
  private int value;

public setValue(int newValue){
 this.value = newValue;
 notify();
```

ConcreteObserver

```
public class ConcreteObserver implements Observer{
 public void update() {
 // une notification a eu lieu ....
 }
}
```

Démonstration

Démonstration / discussion

Démonstration suite

Mais

Quel est l'observé initiateur ?

Quels sont les paramètres ?

Notification ... amélioration

```
public interface Observer{
 public void update(Observable o);
}
```

Nous pourrions ajouter un paramètre (la cause de la notification par exemple)

```
public interface Observer{
 public void update(Observable o, Object arg);
}
```

Paquetage java.util!

Classes existantes : java.util.Observable, java.util.Observer

Observé/Observateurs

java.util

Class Observable

java.lang.Object

 $ldsymbol{oxedsymbol{ox{oxedsymbol{oxedsymbol{ox{oxedsymbol{ox{oxedsymbol{ox{oxedsymbol{ox{oxedsymbol{oxedsymbol{ox{oxedsymbol{ox{oxed}}}}}}}$

_

public class Observable
extends Object

This class represents an observable object, or "data" in the model-view paradigm.

java.util

Interface Observer

public interface Observer

A class can implement the Observer interface when it wants to be informed of changes in observable objects.

• Prédéfinies model-view paradigm ...

java.util, java.awt.event et plus

 java.util.Observer update & java.util.Observable addObserver

java.util.Observer

```
public interface Observer{
 void update(Observable o, Object arg);
}
```

L'Observé est transmis en paramètre

Observable o

accompagné éventuellement de paramètres

Object arg

« update » est appelée à chaque notification

java.util.Observable

public class Observable{

```
public void addObserver(Observer o) ;
public void deleteObserver(Observer o) ;
public void deleteObservers() ;
public int countObservers() ;
public void notifyObservers() ;
public void notifyObservers(Object arg) ;
public boolean hasChanged() ;
protected void setChanged() ;
protected void clearChanged() ;
```

Un Exemple: une liste et ses observateurs

• Une liste est observée, à chaque modification de celle-ci, ajout, retrait, ... les observateurs inscrits sont notifiés

Une liste ou n'importe quelle instance ...

Un Exemple : un observateur de la liste

```
Liste<Integer> l = new Liste<Integer>();

1.addObserver( new Observer() {
 public void update(Observable o,Object arg) {
 System.out.print( o + " a changé, " );
 System.out.println( arg + " vient d'être ajouté !");
 }
 });
```

C'est tout! démonstration

Démonstration/discussion

Observateur comme « Listener »

- java.awt.event.EventListener
 - Les écouteurs/observateurs sont tous des « EventListener »
- Convention syntaxique de Sun pour ses API
 - XXXXXListener extends EventListener« Observer »
 - addXXXXXListener« addObserver »

exemple l'interface <u>Action</u>Listener / add<u>Action</u>Listener

- EventObject Source de la notification,
 - XXXXXEvent extends EventObject

exemple **Action**Event

Observateur comme XXXXListener

java.util

Interface EventListener

All Known Subinterfaces:

Action, ActionListener, AdjustmentListener, AncestorListener, AWTEventListener, BeanContextMembershipListener, BeanContextServiceRevokedListener, BeanContextServices, BeanContextServicesListener, CaretListener, CellEditorListener, ChangeListener, ComponentListener, ConnectionEventListener, ContainerListener, ControllerEventListener, DocumentListener, DragGestureListener, DragSourceListener, DragSourceMotionListener, DropTargetListener, FlavorListener, FocusListener, HandshakeCompletedListener, HierarchyBoundsListener, HierarchyListener, HyperlinkListener, IIOReadProgressListener, IIOReadUpdateListener, IIOReadWarningListener, HOWriteProgressListener, HOWriteWarningListener, InputMethodListener, InternalFrameListener, ItemListener, KeyListener, LineListener, ListDataListener, ListSelectionListener, MenuDragMouseListener, MenuKeyListener, MenuListener, MetaEventListener, MouseInputListener, MouseListener, MouseMotionListener, MouseWheelListener, NamespaceChangeListener, NamingListener, NodeChangeListener, NotificationListener, ObjectChangeListener, PopupMenuListener, PreferenceChangeListener, PropertyChangeListener, RowSetListener, RowSorterListener, SSLSessionBindingListener, StatementEventListener, TableColumnModelListener, TableModelListener, TextListener, TreeExpansionListener, TreeModelListener, TreeSelectionListener, TreeWillExpandListener, UndoableEditListener, UnsolicitedNotificationListener, VetoableChangeListener, WindowFocusListener, WindowListener, WindowStateListener

Une grande famille!

update(Observable comme EventObject ...

java.util

Class EventObject

java.lang.Object java.util.EventObject

All Implemented Interfaces:

Serializable

Direct Known Subclasses:

AVVTEvent, BeanContextEvent, CaretEvent, ChangeEvent, ConnectionEvent, DragGestureEvent, DragGourceEvent, DropTargetEvent, FlavorEvent, HandshakeCompletedEvent, HyperlinkEvent, LineEvent, ListDataEvent, ListSelectionEvent, MenuEvent, NamingEvent, NamingExceptionEvent, NodeChangeEvent, Notification, PopupMenuEvent, PreferenceChangeEvent, PrintEvent, PropertyChangeEvent, RowSetEvent, RowSetEvent, RowSorterEvent, SSLSessionBindingEvent, StatementEvent, TableColumnModelEvent, TableModelEvent, TreeExpansionEvent, TreeModelEvent, TreeSelectionEvent, UndoableEditEvent, UnsolicitedNotificationEvent

java.awt

Class AWTEvent

```
java.lang.Object
java.util.EventObject
java.awt.AWTEvent
```

All Implemented Interfaces:

Serializable

Direct Known Subclasses:

ActionEvent, AdjustmentEvent, AncestorEvent, ComponentEvent, HierarchyEvent, InputMethodEvent, InternalFrameEvent, InvocationEvent, ItemEvent, TextEvent

```
package java.util;
public class EventObject implements ...{
  public EventObject(Object source){ ...}
  public Object getSource(){ ...}
  public String toString(){ ...}
 ActionEvent extends AWTEvent extends EventObject
```

Exemple: Une IHM et ses écouteurs

- Chaque item est un sujet observable ... avec ses écouteurs...
 - Pour un « Bouton », à chaque clic les écouteurs/observateurs sont prévenus

```
public class Button extends Component{
 ...
 public void addActionListener(ActionListener al){
 }
```

Un bouton prévient ses écouteurs ...

Une instance de la classe java.awt.Button <u>notifie</u>
ses observateurs java.awt.event.ActionListener ...

Un écouteur comme ActionListener

```
import java.util.event.ActionListener;
import java.util.event.ActionEvent;
public class EcouteurDeBouton
  implements ActionListener{
 public void actionPerformed(ActionEvent e) {
 // traitement à chaque action sur le bouton
//c.f. page précédente
ActionListener unEcouteur = new EcouteurDeBouton();
b.addActionListener(unEcouteur);
```

Démonstration / Discussion

API Java, patron Observateur, un résumé

Ajout/retrait dynamiques des observateurs ou écouteurs

- L'observable se contente de notifier
 - Notification synchrone à tous les observateurs inscrits

API prédéfinies java.util.Observer et java.util.Observable

- Listener comme Observateur
- La grande famille des « EventListener » / « EventObject »

Modèle Vue Contrôleur

MVC XEROX PARC 1978-79

http://heim.ifi.uio.no/trygver/themes/mvc/mvc-index.html

Patrons Observer / MVC

MVC: Observer est inclus

NFD121

MVC: exemple de capteurs ...

Une architecture simple et souple ...

MVC Avantages

• Souple?

Un cycle MVC

Un cycle MVC, le bouton empiler

Démonstration / MVC en pratique

- Un Modèle
 - Plusieurs Contrôleurs

<<unit test>>
DifférentesArchitecturesEnTests

- Plusieurs Vues

NFP121 ______

Démonstration : le Modèle i.e. un Entier

```
import java.util.Observable;
public class Modèle extends Observable{
  private int entier;
  public int getEntier() {
 return entier;
  public String toString() {
 return "entier : " + entier;
  public void setEntier(int entier) {
 this.entier = entier;
 setChanged();
 notifyObservers(entier);
```


Démonstration: une Vue

```
public interface Vue{
 public void afficher();
import java.util.Observable;
 Vue
import java.util.Observer;
public class Vue1 implements Vue, Observer{
  private Modèle modèle;
  public Vuel (Modèle modèle) { // inscription auprès du modèle
 this.modèle = modèle;
 Modèle
 modèle.addObserver(this);
  public void afficher() {
 System.out.println(" Vue1 : le modèle a changé : " + modèle.toString());
  public void update(Observable o, Object arg) { // notification
 if(o==modèle) afficher();
```

toString afficher update

Démonstration: un contrôleur

```
public class Contrôleur1{
  private Modèle modèle;

public Contrôleur1(Modèle modèle) {
 this.modèle = modèle;
}

public void incrémenter() {
 modèle.setEntier(modèle.getEntier() +1);
}

Contrôleur

setEntier
 incrémenter

Modèle
```


Un modèle, une vue, un contrôleur

```
// Un Modèle
Modèle modèle = new Modèle();
// Ce modèle possède une vue
Vue vue = new Vue1 (modèle);
// un Contrôleur ( déclenche certaines méthodes du modèle)
Contrôleur1 contrôleur = new Contrôleur1 (modèle);
contrôleur.incrémenter();
contrôleur.incrémenter();
```

Un modèle, deux vues, deux contrôleurs

```
// Un Modèle
Modèle modèle = new Modèle();
// deux vues
Vue vueA = new Vue1(modèle);
Vue vueB = new Vue1 (modèle);
// 2 Contrôleurs
Contrôleur1 contrôleurA = new Contrôleur1 (modèle) ;
Contrôleur1 contrôleurB = new Contrôleur1 (modèle) ;
contrôleurA.incrémenter();
contrôleurB.incrémenter();
```

Discussion

AWT / Button, discussion

Un « Button » (le contrôleur) contient un MVC
 À part entière

- Text, TextField, Label, ... « sont » des Vues
- Button, Liste, ... « sont » des contrôleurs

- Une IHM (JApplet,...) contient la Vue et le Contrôle
 - Alors le compromis architecture/lisibilité est à rechercher

Un JButton comme MVC

- Au niveau applicatif appel de tous les observateurs inscrits
 - actionPerformed(ActionEvent ae), interface ActionListener

47

Proposition c.f. le TP

MVC proposé :

- Le Contrôleur est un JPanel,
 - Transforme les actions sur les boutons ou l'entrée d'une opérande en opérations sur le Modèle
- ou bien Le Modèle est une calculette qui utilise une pile
 - •Est un « Observable »
- La Vue est un JPanel,
 - Observateur du Modèle, la vue affiche l'état du Modèle à chaque notification

NED121

Proposition: MVC Imbriqués

- Architecture possible
 - Le contrôleur inclut la gestion des actions de l'utilisateur
 - Niveau 1: Gestion des « Listeners »
 - Niveau 2 : Observable et Observer

MVC doc de Sun

http://java.sun.com/blueprints/patterns/MVC-detailed.html

MVC un autre schéma ...

Figure 1.1 MVC Pattern structure.

src : Mastering JSF page 6

IHM et MVC assez répandu ...

Model-View-Controller Architecture

- Discussion
 - Evolution, maintenance, à la recherche du couplage faible
 - Exemple

peut-on changer d'IHM ?, peut-elle être supprimée ? peut-on placer le modèle sur une autre machine ? ...

Nouvelle Proposition

MVC proposé :

- Le Contrôleur implémente tous les listeners
 - Transforme les actions sur les boutons ou l'entrée d'une opérande en opérations sur le Modèle
- Le Modèle est une calculette (qui utilise une pile en interne)
 - Est un « Observable »
- La Vue est un JPanel, une applette (ce que l'on voit)
 - Observateur du Modèle, la vue affiche l'état du Modèle à chaque notification

Conclusion

MVC

- Incontournable
- Couplage faible induit
- Intégration du patron Observateur

Modèle Vue Contrôleur (MVC) est une méthode de conception pour le développement d'applications logicielles qui sépare le modèle de données, l'interface utilisateur et la logique de contrôle. Cette méthode a été mise au point en 1979 par Trygve Reenskaug, qui travaillait alors sur Smalltalk dans les laboratoires de recherche Xerox PARC^[1].

-Extrait de http://fr.wikipedia.org/wiki/MVC

Donner l'illusion à l'utilisateur de manipuler les données du modèle

•L'original en 1979 http://heim.ifi.uio.no/~trygver/themes/mvc/mvc-index.html

Conclusion

MVC

Très utilisé

Couplage faible obtenu

Intégration claire du patron Observateur

Modèle Vue Contrôleur (MVC) est une méthode de conception pour le développement d'applications logicielles qui sépare le modèle de données, l'interface utilisateur et la logique de contrôle. Cette méthode a été mise au point en 1979 par Trygve Reenskaug, qui travaillait alors sur Smalltalk dans les laboratoires de recherche Xerox PARC^[1].

-Extrait de http://fr.wikipedia.org/wiki/MVC