


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 Adapter


- Catégorie :
 - Structure
- Objectif du pattern
 - Convertir l'interface d'une classe dans une autre interface comprise par la partie cliente.
 - Permettre à des classes de fonctionner ensemble, ce qui n'aurait pas été possible à cause de leurs interfaces incompatibles.
- Résultat :
 - Le Design Pattern permet d'isoler l'adaptation d'un sous-système.

Diagramme de classes

Pattern Adapter par héritage


Pattern Adapter par Composition


med@youssfi.net


- Le système doit intégrer un sous-système existant.
- Ce sous-système a une interface non standard par rapport au système.
- Cela peut être le cas d'un driver bas niveau pour de l'informatique embarquée.
- Le driver fournit par le fabricant ne correspond pas à l'interface utilisée par le système pour d'autres drivers.
- La solution est de masquer cette interface non stantard au système et de lui présenter une interface standard.
- La partie cliente utilise les méthodes de l'Adaptateur qui utilise les méthodes du sous-système pour réaliser les opérations correspondantes.


- **Standard** : définit une interface qui est identifiée comme standard dans la partie cliente.
- ImplStandard : implémente l'interface Standard. Cette classe n'a pas besoin d'être adaptée.
- ImplAdaptee: permet de réaliser les fonctionnalités définies dans l'interface Standard, mais ne la respecte pas. Cette classe a besoin d'être adaptée.
- Adaptateur : adapte l'implémentation ImplAdaptee à l'interface Standard. Pour réaliser l'adaptation, l'Adaptateur peut utiliser une ou plusieurs méthodes différentes de l'implémentation ImplAdaptee pour réaliser l'implémentation de chaque méthode de l'interface Standard.
- La partie cliente: manipule des objets Standard. donc, l'adaptation est transparente pour la partie cliente.

Implémentation

/* Standard.java */

```
public interface Standard {
 public void operation(int nb1,int nb2);
}

/* ImplStandard.java */

public class ImplStandard implements Standard {
 @Override
 public void operation(int nb1, int nb2) {
 System.out.println("Standard, Résultat est :"+nb1*nb2);
 }
}
```

/* ImplStandard.java */

```
public class ImplAdaptee {
 public int operation2(int nb1,int nb2){
 return nb1*nb2;
 }
 public void operation3(int nb){
 System.out.println("Adaptée, Résultat="+nb);
 }
}
```

Implémentation

/* AdaptateurHeritage.java */

```
public class AdaptateurHeritage extends ImplAdaptee implements Standard {
 @Override
 public void operation(int nb1, int nb2) {
 int nb=operation2(nb1, nb2);
 operation3(nb);
 }
}
```

/* AdaptateurComposition.java */

```
public class AdaptateurComposition implements Standard {
 private ImplAdaptee adaptee=new ImplAdaptee();
 @Override
 public void operation(int nb1, int nb2) {
 int nb=adaptee.operation2(nb1, nb2);
 adaptee.operation3(nb);
 }
}
```

Implémentation

/* Application.java */

```
public class Application {
public static void main(String[] args) {
  Standard standard=new ImplStandard();
  standard.operation(7, 9);
  Standard adaptee1=new AdaptateurHeritage();
  adaptee1.operation(7, 9);
  Standard adaptee2=new AdaptateurComposition();
  adaptee2.operation(7, 9);
}
}
```

```
Standard, Résultat est :63
Adaptée, Résultat=63
Adaptée, Résultat=63
```