Design Patterns Part 4

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi_Mohamed/publications

Pattern Composite

- Catégorie :
 - Structure
- Objectif du pattern Décorateur
 - Organiser les objets en structure arborescente afin de représenter une hiérarchie.
 - Permettre à la partie cliente de manipuler un objet unique et un objet composé de la même manière.
- Résultat :
 - Le Design Pattern permet d'isoler l'appartenance à un agrégat.

Diagramme de classes

- Le système comporte une hiérarchie avec un nombre de niveaux non déterminé.
- Il est nécessaire de pouvoir considérer un groupe d'éléments comme un élément unique.
- Cela peut être le cas des éléments graphiques d'un logiciel de DAO. Plusieurs éléments graphiques peuvent être regroupés en un nouvel élément graphique.
- Chaque élément est un composant potentiel. En plus des éléments classiques, il y a un élément composite qui peut être composés de plusieurs composants.
- Comme l'élément composite est un composant potentiel, il peut être composé d'autres éléments composites.

Composant :

 Définit l'interface d'un objet pouvant être un composant d'un autre objet de l'arborescence.

Element :

 implémente un objet de l'arborescence n'ayant pas d'objet le composant.

Composite :

- implémente un objet de l'arborescence ayant un ou des objets le composant.
- La partie client manipule les objets par l'interface
 Composant.

Implémentation

/* Composant.java */

```
public abstract class Composant {
  protected String nom;
  protected int level;
  public Composant(String nom) {
 this.nom = nom;
  }
  public abstract void operation();
}
```

/* Element.java */

```
public class Element extends Composant {
public Element(String nom) { super(nom); }
@Override
public void operation() {
 String tab=""; for(int i=0;i<level;i++) tab+="--";
 System.out.println(tab+"Opération sur l'élément ("+nom+")");
}
}</pre>
```

Implémentation

/* Composite.java */

```
import java.util.ArrayList; import java.util.List;
public class Composite extends Composant {
private List<Composant> composants=new ArrayList<Composant>();
 public Composite(String nom) { super(nom); }
 @Override
 public void operation() {
 String tab=""; for(int i=0;i<level;i++) tab+="--";</pre>
 System.out.println(tab+"Opération sur un composite("+nom+")");
 for(Composant composants)
 composant.operation();
public void add(Composant composant){
 composant.level=this.level+1; composants.add(composant);
public void remove(Composant composant){ composants.remove(composant); }
public List<Composant> getChilds(){ return composants; }
```

Implémentation

/* Application.java */

```
public class Application {
public static void main(String[] args) {
  Composite racine=new Composite("Composite 1");
  Composite composite2=new Composite("Composite 2");
  racine.add(composite2);
  racine.add(new Element("Elément 11"));
  racine.add(new Element("Elément 12"));
  racine.add(new Element("Elément 13"));
  composite2.add(new Element("Elément 21"));
  composite2.add(new Element("Elément 22"));
  racine.operation();
}}
```

```
Opération sur un composite(Composite I)
-- Opération sur un composite(Composite 2)
--- Opération sur l'élément (Elément 2I)
--- Opération sur l'élément (Elément 22)
-- Opération sur l'élément (Elément II)
-- Opération sur l'élément (Elément I2)
-- Opération sur l'élément (Elément I3)
```

```
:Composite
 nom="composite l"
 level= 0
 :Composite
 nom="composite 2"
 level= I
 :Element
 nom="Elément 21"
 level= 2
 :Element
 nom="Elément 22"
 level= 2
 :Element
 nom="Elément | | |
 level= I
 :Element
 nom="Elément 12"
 level= I
 :Element
 nom="Elément 13"
 level= I
ssfi.net
```