Quatrième partie IV

IHM et architectures logicielles


Introduction

- Constat
 - Conception d'IHM : difficile, donc nécessairement itérative
 - Itérativité implique modifiabilité du logiciel
- Savoir-faire artisanal
 - acceptable pour maquettes, systèmes prospectifs
- Complexité et taille croissantes des IHM
- Outils de développement des IHM
 - utiles mais imparfaits

Plan du cours

- Partie I : Introduction et rappels sur les IHM
 - Cours 1 : Enjeux des IHM et rappels historiques
 - Cours 2 : Rappels d'ergonomie
- Partie II : Principes de conception des IHM
 - Cours 3 : Les grands principes de conception
 Cours 4 : IHM et architectures logicielles
- Partie III : Techniques de conception d'IHM

Introduction


Introduction

- Conséquence : besoin de cadre de pensée, i.e., de modèles d'architecture
- Finalité d'une architecture
 - Communication (précision et non ambiguïté de la description)
 - Rétro-conception d'un système existant
 - Evaluation (selon des critères qualité)

Architecture logicielle fondements

- Définition de la notion d'architecture
 - Absence de définition consensuelle
- Deux définitions se dégagent
 - Définition du comité IEEE 1471 (2000)
 - Définition de Bass et al.(1998)

Introduction

1. Architecture logicielle: Fondements

2. Modèles de référence : Seeheim, Arch

3. Modèles de référence à agents : MVC, PAC

4. Modèle de référence hybride : PAC-Amodeus

Architecture logicielle fondements

Définition

 The fundamental organization of a system embodied in its components, their relationships to each other and to the environment, and the principles guiding its design and evolution

• Autrement dit

- Une architecture est le résultat d'un processus contraint par l'environnement
- L'environnement : participants (culture en qualité logicielle, outils, requis commercial, etc.)
- Fondamental dénote les aspects du système qui sont importants pour un participant donné, impliqué dans une étape donnée du processus de développement

• Distinction entre architecture et description d'architecture

- Une architecture est un concept : elle existe, bien que non observable
- Une description d'architecture : représentation de ce concept pour une finalité donnée. C'est une entité concrète.

Architecture logicielle fondements

Définition

 A software architecture is a set of structures which comprise software components, the externally visible properties of these components and the relationships among them.

Autrement dit

- Plusieurs points de vue sur une architecture (cf. Architecture civile)
 - Un point de vue : une structure, sa représentaton pour une finalité donnée
- Propriétés d'un composant : description du comportement attendu/hypothèses sur le comportement attendu
 - Services fournis ou requis, Performance, Protocole de communication, contrats
- Propriétés observables de l'extérieur : un composant est
 - une unité d'abstraction
 - un service, un module, une bibliothèque, un processus, une procédure, un objet, un agent, etc., sont des composants
- Relations \rightarrow connexion \rightarrow connecteurs (appel procédural, RMI, socket, etc.)

Modèle de référence

Fondement


Seeheim modèle séminal


Modèle de référence

- Le modèle de Seeheim est un patron d'architecture logicielle introduit en 1983 pour structurer l'interface homme-machine dans un logiciel interacti
- Les composants du patron
 - La présentation est la couche qui gère les entrées et les sorties
 - La gestion du dialogue gère le séquencement des entrées et des sorties, par exemple l'enchaînement des écrans dans une interface graphique
 - Le modèle d'interfaçage de l'application est la couche qui sert à relier les fonctions et données du noyau fonctionnel aux données et actions de l'IHM
- Le modèle de Seeheim est un patron de conception :
 - abstrait : il ne précise pas comment réaliser les différentes parties et leurs interconnexions en utilisant les constructions disponibles dans les langages de programmation.
 - de haut niveau : il s'applique à l'analyse des logiciels à un grain macroscopique, au niveau du module, de la bibliothèque ou du processus.

Modèle de référence


- Un système interactif = une collection d'unités de calcul "autonomes" et spécialisées (agents)
- Un agent
 - a un état
 - a une expertise
 - est capable d'émettre et de réagir à des événements
- Un agent en contact direct avec l'utilisateur = un interacteur
- Agents réactifs et agents cognitifs (IA)

Modèle de référence à agents

Principe

- Le patron MVC est issu de travaux de Trygve Reenskaug en 1978-79
- Son but est de proposer une solution générale aux problèmes d'utilisateurs manipulant des données volumineuses et complexes
- Le modèle est composé :
 - 1. du modèle
 - 2. de la vue
 - 3. du contrôleur


Modèle de référence à agents

• Modularité et parallélisme

- conception itérative (modifiabilité)
- dialogue à plusieurs fils
- Correspondance avec l'approche à objets et à composants
 - catégorie d'agents (réactifs) → classe
 - événement → méthode
 - encapsulation : l'agent (l'objet) est seul à modifier directement son état
 - mécanisme de sous-classe → modifiabilité

Modèle de référence à agents

- Le modèle représente le cœur de l'application
 - traitements des données, interactions avec la base de données, etc.
- Le modèle décrit les données manipulées par l'application
- Le modèle regroupe la gestion de ces données et est responsable de leur intégrité
- Le modèle comporte des méthodes standards pour mettre à jour ces données
 - insertion, suppression, changement de valeur
- Les résultats renvoyés par le modèle ne s'occupent pas de la présentation
- Le modèle ne contient aucun lien direct vers le contrôleur ou la vue
- La communication avec la vue s'effectue au travers du patron Observateur
- Le modèle peut autoriser plusieurs vues partielles des données

- Définition
 - Ce avec quoi l'utilisateur interagit se nomme précisément la vue
- Le rôle de la vue est de
 - présenter les résultats renvoyés par le modèle
 - recevoir toute action de l'utilisateur
 - hover, clic de souris, sélection d'un bouton radio, cochage d'une case, entrée de texte, de mouvements, de voix, etc.
- Les événements sont envoyés au contrôleur
- La vue n'effectue pas de traitement , elle se contente d'afficher les résultats des traitements effectués par le modèle et d'interagir avec l'utilisateur
- Plusieurs vues peuvent afficher des informations partielles ou non d'un même modèle

Modèle de référence à agents

Avantages

- Adaptée aux applications graphiques (non web)
- Séparation des tâches :
 - Diminution de la complexité lors de la conception
 - Répartition suivant les développeurs
 - Maintenance et modifications facilitées

Inconvénients


- Moins bien adaptée aux applications web
- Séparation des tâches :
 - Augmentation de la complexité lors de l'implémentation
 - Éventuel cloisement des développeurs

Modèle de référence à agents

- Le contrôleur prend en charge la gestion des événements de synchronisation pour mettre à jour la vue ou le modèle et les synchroniser
- Il reçoit tous les événements de l'utilisateur et enclenche les actions à effectuer
- Si une action nécessite un changement des données, le contrôleur demande la modification des données au modèle, et ce dernier notifie la vue que les données ont changé pour qu'elle se mette à jour
- Le contrôleur n'effectue aucun traitement, ne modifie aucune donnée
 - Il analyse la requête du client et se contente d'appeler le modèle adéquat et de renvoyer la vue correspondant à la demande

Modèle de référence à agents

- Considérons un programme Java fondé sur l'architecture MVC avec deux vues du modéle d'un compteur
 - une vue "console"
 - une seconde ou' le compteur s'affiche dans une fenêtre


```
La classe Counter

public class CounterModel {

 private int value = 0;
 private CounterObserver observer;

 public void setObserver(CounterObserver co) {
 observer = co;
 co.value();
 }

 public void increment() {
 value++;
 observer.incremented();
 }

 public void decrement() {
 value----;
 observer.decremented();
 }

 public int value() {
 return value;
 }
}
```

Modèle de référence à agents

```
La classe Control - Gestion des événements
public class Control extends JPanel implements ActionListener {
 private JButton b1, b2, b3, b4;
 private CounterObserver screen, console;
 private Counter counter ;
 private Worker worker ;
 (...)
 public void actionPerformed(ActionEvent e) {
 if ("increment".equals(e.getActionCommand())) {
 counter.increment()
 } else if ("decrement".equals(e.getActionCommand())) {
 counter.decrement();
 } else if ("screen".equals(e.getActionCommand())) {
 counter.setObserver(screen) ;
 } else if ("console".equlas(e.getActionCommand())) {
 counter.setObserver(console) ;
```

Modèle de référence à agents

```
La classe Control - Initialisation
public class Control extends JPanel implements ActionListener {

private JButton b1, b2, b3, b4;
private CounterObserver screen, console;
private Counter counter;
private Worker worker;

public void initialize() {

b1 = new JButton("Incremente");
b1.setActionCommand("increment");
b1.addActionListener(this);
b1.setToolTipText("Incremente le compteur");

// Ajouter les composants au conteneur courant add(b1);
(...)
}
```

Modèle de référence à agents

```
La classe CounterObserver
interface CounterObserver {
 public void value();
 public void incremented();
 public void decremented();
}
```

```
La classe ConsoleObserver
class ConsoleObserver implements CounterObserver {

private counter ;

ConsoleObserver(Counter c) {
 this.counter = c ;
}


public void value() {
 System.out.println("Counter Value = " + counter.value());
}

public void incremented() {
 System.out.println("Counter Incremented, New Value = " + counter.value());
}

public void decremented() ;
 System.out.println("Counter Decremented, New Value = " + counter.value());
}
```

Modèle de référence à agents

- L'architecture MVC vise à séparer le modèle de la vie du comportement
- L'implantation du modèle MVC utilise le patron de conception "observer"
 - Ce patron s'appuie sur la programmation événementielle
 - En java, il faut utiliser les *listeners*
 - Ce patron est la base de la modularité et permet de changer de vue
- Pour des applications plus complexe, il est nécessaire de construire une hiérarchie de modèles, de vues et de controleurs


Modèle de référence à agents

```
La classe ConsoleObserver
class ScreenObserver implements CounterObserver {

private Screen screen ;
pricate Counter counter ;

ScreenObserver(Counter c) {
 this.counter = c ;
}

public void value() {
 screen.setText(Integer.toString(counter.value());
}

public void incremented() {
 screen.setText(Integer.toString(counter.value());
}

public void decremented() ;
 screen.setText(Integer.toString(counter.value());
}

public void decremented() ;
 screen.setText(Integer.toString(counter.value());
}
```

Modèle de référence à agents

Principe


ullet Présentation : le V + C de MVC

• Abstraction : le M de MVC

• Communication : échanges avec les autres agents

Mise en œuvre

- Aucune recommandation particulière
- Dépend de la plateforme d'acceuil
- 1 agent par concept = 1 P + 1 A + 1 C


- Règle 1 : Un agent par espace de travail (fenêtre, panel)
- Règle 2 : Un agent PAC par objet complexe du domain, e.g., un interacteur inexistant dans la boite à outils)
- Règle 3 : Si "analyse syntaxique distribuée" alors agent Ciment syntaxique qui fusionne les actions distribuées en un niveau d'abstraction supérieur
- Règle 4 : Agent Vue multiple pour maintenir la cohérence entre plusieurs vues
- Règle 5 : Optimisation de la hiérarchie d'agents PAC
 - Remonter les fonctions du fils chez le père mais bien penser à l'évolution du logiciel avant de faire cela
- Règle 6: Si les agents fils partagent la même abstraction, faire remonter ce A dans la partie A du parent - ou bien faire une pâquerette
- Règle 7: Utiliser la délégation sémantique (méta-modèle Slinky) grâce aux A des agents qui peuvent contenir des informations et calcul relevant du noyau fonctionnel


Modèle de référence hybride

- Liaison avec les objets implémentant les concepts du domaine
 - un agent lié participe à la chaîne de transformations du monde Noyau Fonctionnel vers le monde IHM concrete
 - un agent non lié est indépendant du domaine (améliorations conceptuelles)
- Les facettes d'un agent
 - un agent sans A (ou A minimaliste)
 - est une extension de la boîte à outils
 - est en liaison directe avec un objet-conept du domaine qui lui sert de compétence (A minimaliste)
 - un agent sans P
 - est une unité de calcul
 - maintient des relations entre agents (par exemple agent ciment syntaxique)

Modèle de référence hybride

Motivations

- Conserver la décomposition fonctionnelle de Arch (bon cadre de raisonnement)
- Conserver la modularité et le parallélisme des modèles à agents
- Permettre la délégation NF sémantique dans l'IHM via les facettes A des agents (performance)


Conclusion

- Il faut imérativement séparer le noyau fonctionnel de l'IHM
- Le modèle MVC est le plus répondu
 - Il n'est pas très adapté au application web
- les modèles à agent sont les plus modulables
 - Ils sont aussi les plus complexes à implanter
 - Le modèle PAC-Amodeus est un bon compromis