Le patron de Hiérarchie généralisée

- Les objets d'une hiérarchie peuvent avoir un ou plusieurs objets au-dessus d'eux (leurs supérieurs),
- Et un ou plusieurs objets sous eux (leurs subordonnés).

· Problème:

-Comment représenter une telle hiérarchie d'objets dans laquelle certains objets ne peuvent avoir de subordonnés?

· Forces:

- -Vous recherchez une solution flexible afin de représenter une hiérarchie générale
- Les objets partagent plusieurs propriétés et comportements communs

Le patron Abstraction-Occurrence

· Contexte:

- -Souvent, dans le modèle du domaine, il existe un ensemble d'objets reliés entre eux (occurrences).
- Les membres d'un tel ensemble partagent des informations communes
 - Bien qu'ils diffèrent aussi.

· Problème:

Quelle est la meilleure façon de représenter un tel ensemble d'occurrences dans un diagramme de classes?

· Forces:

Vous souhaitez représenter les propriétés de chaque membre d'ensemble d'occurrences sans avoir à dupliquer l'information

Le patron Acteur-Rôle

· Contexte:

- -Un rôle correspond à un ensemble de propriétés particulières associées à un objet dans un contexte
- -Un objet peut jouer plusieurs rôles dans différents contextes.


· Problème:

-Comment modélisé une situation ou un objet peut jouer plusieurs rôles (conjointement Le patron Immuable consécutivement)?

· Forces:

- -Il est souhaitable de renforcer l'encapsulation en intégrant l'information associée à chaque rôle dans des classes distinctes
- —Il faut éviter l'héritage multiple.
- -Un objet ne peut changer de classe d'appartenance

· Solution.


Le patron Singleton

· Contexte:

-Il est fréquent de retrouver des classes pour lesquelles il ne doit exister qu'une seule instance · Problème: (singleton)

· Problème:

-Comment assurer qu'il ne sera jamais possible de créer plus d'une instance de cette classe?

· Forces

- -L'utilisation d'un constructeur public ne peut pas garantir qu'au plus une seule instance sera créée.
- —L'instance du singleton doit être accessible de toutes Le patron Mandataire les classes qui en ont besoin

The patron Observateur

· Contexte

- -Quand une association est créce entre deux classes, celles-ci deviennent inséparables.
- -Si vous souhaitez réutilisée l'une de ces classes, la seconde doit aussi être réutilisée.

· Problème:

-Comment réduire l'interconnexion entre classes, en particulier si elle appartiennent à des modules ou des sous-systèmes différents?

· Forces:

-Vous souhaitez maximiser la flexibilité du système

Les fragments permettent de décrire des diagrammes de séquence de manière compacte.

- Alternative (alt), pour les alternatives avec conditions
 Option (opt), pour un comportement optionnel
 Boucle (loop), pour les boucles
- · Parallèle (par), pour un comportement concurrent

-Certains objets ne peuvent avoir de subordonnés

· Contexte:

Le patron Délégation

- -Vous devez concevoir une méthode dans une classe
- —Vous réalisez qu'une autre classe possède une méthode qui fournit le service requis
- —L'héritage n'est pas approprié

· Problème:

-Comment réutiliser une méthode existant dans une autre classe?

-Vous souhaitez minimiser le temps de développement par la réutilisation

Le patron Adaptateur

- Vous créez une hiérarchie d'héritage et souhaitez y incorporer une classe existante (écrit par quelqu'un d'autre)
- Cette classe réutilisée fait aussi souvent déjà partie de sa propre hiérarchie d'héritage.

- -Comment bénéficier du polymorphisme en réutilisant une classe dont
 - les méthodes ont les même fonctions
 - mais pas la même signature
- que celles de la hiérarchie existante?

-Vous n'avez pas accès à l'héritage multiple ou vous ne voulez

La patron Façade

· Contexte

- Souvent, une application contient plusieurs paquetages
 - -Un programmeur travaillant avec une librarie de classes doit manipuler de nombreuses classes

Problème:

-Comment simplifier la tâche des programmeurs lorsqu'ils interagissent avec une librairie complexe?

· Forces:

· Context:

· Problème:

Solution:

· Contexte:

· Forces:

· Contexte:

· Problème:

· Forces

Cohésion temporelle

immuable

- -Il est difficile pour un programmeur de comprendre et d'utiliser
- Si plusieurs classes d'une application appellent les méthodes de cette librairie, alors toute modification à celle-ci nécessi Cohésion en couches revue complète de tout le système.

-Un objet immuable est un objet dont l'état ne change jamais

-Comment créer un objet dont les instances sont immuables?

S'assurer que le constructeur d'un objet immuable est le seul

Si une méthode devrait avoir pour effet un changement d'état,

-Il faut parfois avoir certaines classes privilégiées

-Comment permettre une situation oèu une classe e

en mode lecture seule pour certaines classes tout

ayant la capacité de modifier un objet immuable

-Restreindre l'accès par les mot-clés public,

-Rendre public une méthode, la rend accessit

-Fréquemment, il est coûteux et complexe de créer une instance

—Comment réduire la fréquence de création de classes lourdes?

doivent demeurer disponibles lors de l'exécution du système

-Il est aussi important d'avoir des objets dont les valeurs

· Par exemple, tout le code utilisé lors de l'initialisation

-En fonction des tâches à accomplir, tous les objets d'un système

protected et private n'est pas adéquat.

de certaines classes (ce sont des classes lourdes).

—Il ne doit exister aucun moyen d'altérer l'état d'un objet

endroit ou les valeurs d'un objet sont fixées. -Aucune méthode ne doit modifier l'état de l'objet.

alors une nouvelle instance est retournée

étant modifiable par d'autres?

-Leur création exige du temps

persistent d'une exécution à l'autre

d'exécution sont groupées ensemble

pourrait être regroupé.

Les opérations effectuées lors de la même phase

Le patron en mode lecture seule

Le patron Fabrique

Un cadriciel réutilisable a besoin de créer des objets; toutefois les objets à créer dépendent de l'application.

-Comment permettre à un programmeur d'ajouter des clases spécifiques à son application dans un système construit à parti-d'un cadriciel?

Il faut que le cadriciel puisse créer des classes de l'application bien qu'il ne connaît pas ces classes.

- Le cadriciel délègue la création des classes à une classe spécialisée appelée la Fabrique.
 La fabrique est une interface générique définie dans le cadriciel.
- Cette interface contient une méthode dont le but est de créer des instance de sous-classes d'une classe générique.

Objectifs généraux d'un bonne design:

- · Accroître les profits par la réduction des coûts et l'accroissement des revenus
- · S'assurer de l'adhérence aux exigences
- · Accélérer le développement
- · Accroître les attributs de qualité tels -Utilisabilité
- -Efficacité
- -Fiabilité

· Bénéfices:

- -Maintenabilité
- -Réutilisabilité

hésion fonctionnelle

résultat, sans effets secondaires.

Facilite la compréhension

-Plus facile à réutiliser

-Plus facile à remplacer

fonctionnellement cohésif

Cohésion séquentielle

Les procédures pour lesquelles l'une produit une sortie servant d'entrée à une autre sont groupées ensemble

· Ce genre de cohésion est valable lorsque les autres types de cohésion ont été achevés.

Lorsque que tout le code effectuant le calcul d'un certain résultat se trouve au même endroit

- Même si une ne produit pas un résultat utilisé par la

Couplage de contrôle

Lorsqu'une procédore en appel une autre en utilisant une variable de contrôle ou une commande contrôlant l'exécution de la procédure appelée - Afin d'eflectuer un changement, il faut modifier à la fois l'appelé et l'appelant

- Une autre façon de réduire ce type de couplage consiste à avoir recours à une table look-up

Tous les fournisseurs d'accès à un ensemble de services interreliés

· Un module gérant une base de données, créant des

fichiers ou interagissant avec un utilisateur n'est pas

· i.e. lorsqu'un module effectue le calcul d'un seul

sont groupés ensemble · Les différentes couches devraient former une hiérarchie

- Les couches de plus haut niveaux peuvent accéder aux couches de plus bas niveaux.
- Les couches de bas niveaux n'accèdent pas aux couches de plus
- · L'ensemble des procédures qu'une couche met à la disposition des
- autres couches pour accéder aux services qu'elle offre est l'application programming interface (API) Une couche peut être remplacée sans que cela n'affecte les autres
 - Il faut simplement reproduire le même API

Cohésion utilitaire

Les utilitaires interreliés sont rassemblés lorsqu'il n'y a aucun

moyen de les regrouper en utilisant une forme de cohésion plus forte

- · Un utilitaire est une procédure d'intérêt gér dans une grande variété d'applications
- · Les utilitaires sont hautement réutilisables
- · Par exemple, la classe java.lang.Math

Lorsqu'un module utilise un type défini dans un autre

- d'une autre classe
- · La conséquence est que si le type (la classe) est modifié,

Couplage de contenu

Lorsqu'une composante subrepticement modifie les données internes d'une autre composante

- le couplage
 - -Elles sont déclarées private
 - -Avec des méthodes get et set

Couplage de données

- orsque les types d'arguments de méthode sont des rimitives ou classes simples (par exemple, String) Plus il y a d'argument, plus ce couplage est fort —Les méthodes appelantes doivent fournir tous ces arguments
- agunents.
 Il faut réduire ce type de couplage en évitant d'utiliser des arguments non-nécessaires.
- If y a souvent un compromis à l'aire entre couplage de Couplage d'inclusion données et couplage d'estampillage le réduire l'un accret l'autre

Lorsqu'une classe est déclarée dans la liste des arguments d'une méthode

- Une classe en utilise donc une autre
- -Afin de réutiliser une classe, il faut aussi utilise l'autre
- · Pour réduire ce type de couplage

• (un paquetage en Java)

· (comme en C++).

- · La composante qui procède à l'inclusion devient
- chose y est ajouté.
- pouvant avoir le même nom qu'un élément existant

Cohésion communicationnelle

· Une classe a une bonne cohésion communicationnelle si

- La classe ne gère que les données qui la concerne

Couplage commun

Lorsqu'une variable globale est utilisée

- deviennent alors couplées les unes aux autres
- la variable est accessible à un nombre restreint de classes
- -c.g. un paquetage Java
- des paramètres globaux du système
- un objet

- - Couplage d'appel
 - Ces méthodes sont couplée car le comportement de l'une dépend du comportement de l'autre
 - · Si une même séquence d'appel se répète fréquemment
 - alors il faudrait songer à encapsuler cette séquence en créant une méthode regroupant ces appels

- Couplage de type

- · Le fait d'encapsuler les données réduit considérablement

Couplage d'estampillage

- -Utiliser une interface -Transmettre que des variables simples

- Tous les modules accédant ou manipulant les même données sont groupées ensemble
- —Toutes les opérations de manipulation de données sont contenus dans cette classe.
- - -Lorsqu'un changement doit être effectué sur les données, tout le code concerné se trouve au même

- · Toutes les composantes utilisant cette variable globale
- · Une forme plus faible de couplage est présente lorsque
- · Acceptable lorsque la variable globale fait référence à
- · Le Singleton est un moven d'offrir un accès contrôlé à

Les procédure qui se succèdent l'une après l'autre sont groupées ensemble

- - - Lorsqu'une méthode en appelle une autre

- · Est présent chaque fois qu'une classe déclare un attribut
- alors la classe qui en fait usage devra aussi être changé
- Toujours utiliser le type le plus général

Lorsqu'une composante en importe une autre

ou en inclut une autre

- dépendante de la composante inclue. · Si cette composante incluse est modifiée ou si quelque
- -Il peut se produire un conflit; un nouvel élément

Cohésion procédurale

suivante. • Plus faible que la cohésion séquentielle.

- L'utilisation d'une opération polymorphique constitue la meilleure façon d'éviter le couplage de contrôle
 - Chaque commande est alors associée une méthode qui sera appelée lorsque ces commande est lancée
 - · Il y aura toujours du couplage d'appel dans tout système
- Lorsqu'un module dépend d'une librairie, d'un système d'exploitation, d'un matériel

 11 faut réduire au maximum la dispersion de cette dépendance à travers le code.

 La Façade est un moyen efficace de réduire ce type de coulclace.

Il vous est demandé de développer une <u>application</u> appelée HandyPerson qui permet aux <u>clients</u> d'embaucher un <u>entrepreneur</u> agréé pour leurs <u>projets</u> d'entretien, de réparation et de rénovation de la maison. Par conséquent, l'application supporte deux types d'utilisateurs : client et entrepreneur. Tous les utilisateurs sont identifiés par leur <u>nom</u>, leur a<u>dresse</u> et leur <u>e</u>mail.

Les entrepreneurs offrent des s<u>ervices</u> en fonction de leur expertise (ex. fi<u>nition des cloiso</u>ns sèches, carrelage de plafond, réparation de robinets, etc.). Les s<u>ervices</u> sont regroupés en catégories (ex. climat de la maison, réparations intérieures, rénovations extérieures, etc.) et sous-catégories (ex., systèmes de chauffage, moquette, patios, etc.).

Un client souhaitant souscrire au système doit fournir un numéro de carte de crédit (avec une date <u>d'expiration</u>). Les clients peuvent créer et coumettre des projets aux entrepreneurs via le système. Lorsqu'un client souhaite créer un projet, il navigue par catégorie pour voir les services disponibles. Chaque service listé est associé un entrepreneur et a un taux horaire. Une fois que l'utilisateur sélectionne un service, les évaluations (<u>reviews</u>) et notation (rating) de l'entrepreneur qui fournit le service sont affichées. Le client spécifie ensuite la date de début du projet et le soumet. Ceci conclut le processus de création du projet.

L'entrepreneur peut voir la liste des projets provenant des clients. Il peut accepter ou rejeter chaque projet. S'il accepte le projet, il conclut un contrat contraignant avec le client.

Le client ou l'entrepreneur peut annuler le projet à moins qu'il ne soit prévu de commencer dans moins de 7 jours. L'entrepreneur enregistre le nombre d'heures de travail sur le projet via l'application. Une fois le projet est termine, la carté de creatif du client est débitée. Cependant, l'argent n'est pas déposé dans le compte bancaire de l'entrepreneur tant que le client n'a pas indiqué sa satisfaction à l'égard du travail complété. Le processus de médiation dépasse le cardie de repplication.

Le paiement qui doit être effectué par le client est calculé en multipliant le nombre d'heures de travail effectué par l'entrepreneur par le taux horaire et en ajoutant un taux de transaction de 5%. Pour attirer des utilisateurs seniors, pour les clients âgés de 65 ans ou plus, le taux de transaction est réduit à 3%. Tous clients doivent être âgés de 18 à 125 ans.

Un client qui a embauché un entrepreneur peut rédiger une <u>évaluation</u> sur la qualité de son travail et lui attribuer une notation. Les entrepreneurs peuvent également donner une notation aux clients avec lesquels ils ont travaillé, mais ne peuvent pas rédiger une évaluation.

1) Créez une liste de cas d'utilisation pour le système. Dessinez un diagramme de cas d'utilisation ET fournissez une description détaillée du cas d'utilisation « Créer un projet ».

