Design patterns : de la réutilisation dans les SI

Université Claude Bernard Lyon 1 – M1 Informatique M1IF01 – Gestion de projet et génie logiciel

Lionel Médini – septembre 2023 D'après le cours de Yannick Prié

Plan

- Introduction
- Principes GRASP
- Design patterns
- Patterns architecturaux
- Conclusion

Réutilisation

- Constante de la conception d'outils en général
 - Dois-je tout concevoir depuis zéro ?
 - Que puis-je récupérer ?
 - Dans quel contexte ?

Réutilisation en informatique

- Réutilisation de code métier
 - Sous la forme de bibliothèques / composants
 - À acheter / fabriquer
- Réutilisation de code générique
 - Sous la forme de frameworks
 - À utiliser en les spécialisant
- Réutilisation de principes de conception
 - Dès que des principes se révèlent pertinents

 - AbstractionRéutilisation

Design patterns

L. Médini - UCBI

Généralités sur les patterns

Définition

 Modèle de solution à un problème de conception classique, dans un contexte donné

Objectifs

- Identifier, catégoriser et décrire un problème et la solution proposée
- Faire émerger la solution globale grâce à l'application d'un ensemble de patterns
- Spécification de la solution
 - Structure et/ou comportement d'une société d'objets

L. Médini - UCBI

Historique

- Origine en architecture
 - Ouvrage: A pattern language: Towns, Buildings, Construction, Christopher Alexander (1977)
- « Récupération » en IHM (Interaction design)
 - Ouvrage: User Centered System Design, Donald Norman & Stephen Draper (1986)
- ...Puis en conception informatique
 - 1987 : 1er projet de conception mettant en oeuvre des DP par K. Beck & W. Cunningham, Tektronix
 - 1991: Gang Of Four: Erich Gamma, Richard Helm, Ralph Johnson & John Vlissides; Design Patterns: Elements of Reusable Object-Oriented Software
 - 1994 : the Hillside Group créent une série de conférences : Pattern Languages of Programs

Nom

- Évocateur
- Concis (un ou deux mots)

Problème

- Points bloquants que le patron cherche à résoudre
- Contexte initial
 - Comment le problème survient
 - Quand la solution fonctionne
- Forces/contraintes
 - Forces et contraintes interagissant au sein du contexte
 - Détermination des compromis

Eléments d'un patron (2/3)

Solution

- Comment mettre en œuvre la solution ?
- Point de vue statique (structure) et dynamique (interactions)
- Description abstraite
 - Élément de conception, relation, responsabilités, collaboration
- Variantes de solutions

Contexte résultant

- Description du contexte résultant de l'application du patron au contexte initial
- Conséquences positives et négatives

Exemples

- Illustrations simples d'application du pattern
- Applications dans des cas réels

Éléments d'un patron (3/3)

Justification

- Raisons fondamentales conduisant à l'utilisation du patron
- Réflexions sur la qualité du patron

Patrons associés

- Similaires
- Possédant des contextes initial ou résultant proches

Discussion

- Avantages, inconvénients
- Conseils d'application / d'implémentation
- Variantes
- Autres...

Les patrons sont

- Des solutions éprouvées à des problèmes récurrents
- Spécifiques au domaine d'utilisation
- Rien d'exceptionnel pour les experts d'un domaine
- Une forme littéraire pour documenter des pratiques
- Un vocabulaire partagé pour discuter de problèmes
- Un moyen efficace de réutiliser et partager de l'expérience

Les patrons ne sont pas

- Limités au domaine informatique
- Des idées nouvelles
- Des solutions qui n'ont fonctionné qu'une seule fois
- Des principes abstraits ou des heuristiques
- Une panacée

L. Médini - UCBL

(cc) BY-NC

Principles Are Not Patterns

- Principes généraux très utiles, mais qui ne s'appliquent pas à un problème concret
- Exemples
 - "Patterns" GRASP
 - Keep it Simple, Stupid (KISS)
 - Don't Repeat Yourself (DRY) / Duplication is Evil (DIE)
 - "Every piece of knowledge must have a single, unambiguous, authoritative representation within a system"
 - S'applique à tout le système : code, configuration, modèles, documentation, etc.
 - You aren't gonna use it
 - Issu de l'extreme programming (XP)

Principles Are Not Patterns

Exemples

- SOLID
 - Single responsibility
 - Voir forte cohésion
 - Open/closed
 - les classes doivent être ouvertes à l'extension, mais fermées à la modification
 - Liskov substitution
 - "Substituabilité" d'un objet par ses sous-types
 - Voir Design by Contract
 - Interface segregation
 - Utiliser l'interface la plus spécifique possible
 - Dependency inversion
 - Dépendre d'une abstraction (interface) et non d'une implémentation

Types de patterns

- Idiomes de programmation
 - Techniques, styles spécifiques à un langage
- Patrons de conception
 - conception
 - interaction de composants
 - architecture
 - conception de systèmes
- Patrons d'analyse
- Patrons d'organisation
- ...

- Par scope
 - Classe : statique, interne à une classe ou ses sous-classes
 - (Société d') objet(s) : mis en oeuvre par les relations dynamiques entre objets
 - Application : permettent de mettre en place l'architecture générale d'une application ou d'un framework
- Par objectif

 Création, structure, comportement, concurrence... Design patterns

Architectural patterns

Design patterns

L. Médini - UCBI

Contenu de ce cours

- Beaucoup (trop?) de choses
 - Principes / définitions
 - Liste de patterns
 - Ordonnée par catégories
 - Non exhaustive
 - Et pourtant très longue
 - Synthèse / généralisation
- À considérer comme des pointeurs

Plan

- Introduction
- Principes GRASP
- Design patterns
- Patterns architecturaux
- Conclusion

Conception pilotée par les responsabilités

Métaphore

Concevoir une société d'objets responsables qui collaborent dans un objectif commun

- Concrètement
 - penser l'organisation des composants en termes de responsabilités par rapport à des rôles, au sein de collaborations

Conception pilotée par les responsabilités

- Rôle
 - contrat, obligation vis-à-vis du fonctionnement global
 - remplit une partie de l'objectif
 - déduit de l'expression des besoins en phase de conception
- Responsabilité
 - abstraction de comportement permettant de s'acquitter d'un rôle
 - une responsabilité n'est pas une méthode
 - les méthodes s'acquittent des responsabilités
- Collaboration
 - échanges d'informations entre responsabilités
 - interfaces entre les classes / packages / composants
 - types de communication (appel de méthode, événement.¹⁹)

L. Médini - UCBL

Deux catégories de responsabilités pour les objets

Savoir

- connaître les données privées encapsulées
- connaître les objets connexes
- connaître les attributs à calculer ou dériver

Faire

- faire quelque chose soi-même (ex. créer un autre objet, effectuer un calcul)
- déclencher une action d'un autre objet
- contrôler et coordonner les activités d'autres objets

L. Médini - UCBI

Exemples (bibliothèque)

Savoir

- Livre est responsable de la connaissance de son numéro ISBN
- Abonné est responsable de savoir s'il lui reste la possibilité d'emprunter des livres

Faire

 Abonné est responsable de la vérification du retard sur les livres prêtés

General Responsibility Assignment Software Patterns (GRASP)

- Ensemble de principes (plutôt que patterns) généraux d'affectation de responsabilités pour aider à la conception orientée-objet
 - raisonner objet de façon méthodique, rationnelle, explicable
- Utile pour l'analyse et la conception
 - réalisation d'interactions avec des objets
- Référence : Larman 2005

9 patterns GRASP

Outils

- Expert en information
- 2. Créateur
- 3. Faible couplage
- 4. Forte cohésion

- 5. Fabrication pure
- 6. Indirection
- Protection des variations
- 8. Polymorphisme
- 9. Contrôleur

Expert (GRASP)

Problème

– Quel est le principe général d'affectation des responsabilités aux objets ?

Solution

- Affecter la responsabilité à l'expert en information
 - la classe qui possède les informations nécessaires pour s'acquitter de la responsabilité

(cc) BY-NC L. Médini

Expert: exemple

Bibliothèque : qui doit avoir la responsabilité de connaître le nombre d'exemplaires disponibles ?

Expert: exemple

- Commencer avec la question
 - De quelle information a-t-on besoin pour déterminer le nombre d'exemplaires disponibles ?
 - Disponibilité de toutes les instances d'exemplaires
- Puis
 - Qui en est responsable ?
 - Livre est l'Expert pour cette information

Expert: exemple

Expert (suite)

- Tâche complexe
 - Que faire quand l'accomplissement d'une responsabilité nécessite de l'information répartie entre différents objets?
- Solution : décomposer la tâche
 - Déterminer des « experts partiels »
 - Leur attribuer les responsabilités correspondant aux sous-tâches
 - Faire jouer la collaboration pour réaliser la tâche globale

Expert: exemple (suite)

Expert: exemple (suite)

L. Médini - UCBL

Expert: discussion

- Modèle UML approprié
 - Quel modèle UML utiliser pour cette analyse ?
 - Domaine : classes du monde réel
 - Conception : classes logicielles
 - Solution :
 - Si l'information est dans les classes de conception, les utiliser
 - Sinon essayer d'utiliser le modèle du domaine pour créer des classes de conception et déterminer l'expert en information
- Diagrammes UML utiles
 - Diagrammes de classes : information encapsulée
 - Diagrammes de communication + diagrammes de classes partiels : tâches complexes 31

Expert: discussion

Avantages

- Conforme aux principes de base en OO
 - encapsulation
 - collaboration
- Définitions de classes légères, faciles à comprendre, à maintenir, à réutiliser
- Comportement distribué entre les classes qui ont l'information nécessaire
- → Systèmes robustes et maintenables

(cc) BY-NC

Expert: discussion

- Le plus utilisé de tous les patterns d'attribution de responsabilités
- Autres noms (AKA Also Known As)
 - Mettre les responsabilités avec les données
 - Qui sait, fait
 - Faire soi-même
- Patterns liés (voir plus loin)
 - Faible couplage
 - Forte cohésion

(cc) BY-NC

Créateur (GRASP)

(Creator)

Problème

 Qui doit avoir la responsabilité de créer une nouvelle instance d'une classe donnée?

Solution

- Affecter à la classe B la responsabilité de créer une instance de la classe A si une - ou plusieurs - de ces conditions est vraie:
 - B contient ou agrège des objets A
 - B enregistre des objets A
 - B utilise étroitement des objets A
 - B a les données d'initialisation qui seront transmises aux objets A lors de leur création
 - B est un Expert en ce qui concerne la création de A

Créateur : exemple

- Bibliothèque : qui doit être responsable de la création de Pret ?
- BasePret contient des Pret : elle doit les créer.

L. Médini - UCBI

Créateur : discussion

- Guide pour attribuer une responsabilité pour la création d'objets
 - une tâche très commune en OO
- Finalité : trouver un créateur pour qui il est nécessaire d'être connecté aux objets créés
 - favorise le Faible couplage
 - Moins de dépendances de maintenance, plus d'opportunités de réutilisation
- Pattern liés
 - Faible couplage
 - Fabrique, Monteur...

Faible couplage (GRASP) (Low coupling)

Problème

- Comment minimiser les dépendances ?
- Comment réduire l'impact des changements ?
- Comment améliorer la réutilisabilité ?

Solution

- Affecter les responsabilités des classes de sorte que le couplage reste faible
- Appliquer ce principe lors de l'évaluation des solutions possibles

Couplage

- Définition
 - Mesure du degré auquel un élément est lié à un autre, en a connaissance ou en dépend
- Exemples classiques de couplage de *TypeX* vers *TypeY* dans un langage OO
 - TypeX a un attribut qui réfère à TypeY
 - TypeX a une méthode qui référence TypeY
 - TypeX est une sous-classe directe ou indirecte de TypeY
 - TypeY est une interface et TypeX l'implémente

(cc) BY-NC

Faible couplage (suite)

- Problèmes du couplage fort
 - Un changement dans une classe force à changer toutes ou la plupart des classes liées
 - Les classes prises isolément sont difficiles à comprendre
 - Réutilisation difficile : l'emploi d'une classe nécessite celui des classes dont elle dépend
- Bénéfices du couplage faible
 - Exactement l'inverse

Faible couplage (suite)

- Principe général
 - Les classes, très génériques et très réutilisables par nature, doivent avoir un faible couplage
- Mise en œuvre
 - déterminer plusieurs possibilités pour l'affectation des responsabilités
 - comparer leurs niveaux de couplage en termes de
 - Nombre de relations entre les classes
 - Nombre de paramètres circulant dans l'appel des méthodes
 - Fréquence des messages

Faible couplage: exemple

Que choisir?

(cc) BY-NC L. Méd

Faible couplage: autre exemple

Pour l'application de bibliothèque, il faut mettre l'ISBN d'un Exemplaire dans le Prêt.

Que choisir?

Faible couplage: discussion

- Un principe à garder en tête pour toutes les décisions de conception
- Ne doit pas être considéré indépendamment d'autres patterns comme Expert et Forte cohésion
 - en général, Expert soutient Faible couplage
- Pas de mesure absolue de quand un couplage est trop fort
- Un fort couplage n'est pas dramatique avec des éléments très stables
 - java.util par exemple

Faible couplage: discussion (suite)

- Cas extrême de faible couplage
 - des objets incohérents, complexes, qui font tout le travail
 - des objets isolés, non couplés, qui servent à stocker les données
 - peu ou pas de communication entre objets
 - → mauvaise conception qui va à l'encontre des principes OO (collaboration d'objets, forte cohésion)
- **Bref**
 - un couplage modéré est nécessaire et normal pour créer des systèmes OO

Forte cohésion (GRASP) (High cohesion)

- Problème : maintenir une complexité gérable
 - Comment s'assurer que les objets restent
 - compréhensibles ?
 - faciles à gérer ?
 - Comment s'assurer au passage que les objets contribuent au faible couplage ?

Solution

- Attribuer les responsabilités de telle sorte que la cohésion reste forte
- Appliquer ce principe pour évaluer les solutions possibles

Cohésion (ou cohésion fonctionnelle)

Définition

- mesure informelle de l'étroitesse des liens et de la spécialisation des responsabilités d'un élément (d'une classe)
 - relations fonctionnelles entre les différentes opérations effectuées par un élément
 - volume de travail réalisé par un élément
- Une classe qui est fortement cohésive
 - a des responsabilités étroitement liées les unes aux autres
 - n'effectue pas un travail gigantesque

Un test

décrire une classe avec une seule phrase

(cc) BY-NC

Forte cohésion (suite)

- Problèmes des classes à faible cohésion
 - Elle effectuent
 - trop de tâches
 - des tâches sans lien entre elles
 - Elles sont
 - difficiles à comprendre
 - difficiles à réutiliser
 - difficiles à maintenir
 - fragiles, constamment affectées par le changement
- Bénéfices de la forte cohésion : ...

Forte cohésion : exemple

- On rend GestionPret partiellement responsable de la mise en place des ISBN
- GestionPret sera responsable de beaucoup d'autres fonctions

On délègue la responsabilité de mettre l'ISBN au prêt

Forte cohésion: discussion

- Forte cohésion va en général de paire avec Faible couplage
- C'est un pattern d'évaluation à garder en tête pendant toute la conception
 - Permet l'évaluation élément par élément (contrairement à Faible couplage)

Forte cohésion: discussion

Citations

- [Booch] : Il existe une cohésion fonctionnelle quand les éléments d'un composant (e.g. les classes) « travaillent tous ensemble pour fournir un comportement bien délimité »
- [Booch] : « la modularité est la propriété d'un système qui a été décomposé en un ensemble de modules cohésifs et peu couplés »

Fabrication pure (GRASP)

(Pure fabrication)

Problème

- Que faire
 - pour respecter le Faible couplage et la Forte cohésion
 - quand aucun concept du monde réel (objet du domaine) n'offre de solution satisfaisante?

Solution

- Affecter un ensemble fortement cohésif à une classe artificielle ou de commodité, qui ne représente pas un concept du domaine
 - entité fabriquée de toutes pièces

Fabrication pure (GRASP)

- Exemple typique : quand utiliser l'Expert en information
 - lui attribuerait trop de responsabilités (contrarie Forte cohésion)
 - le lierait à beaucoup d'autres objets (contrarie Faible couplage)
- Mise en œuvre
 - Déterminer les fonctionnalités « annexes » de l'Expert en information
 - Les regrouper dans des objets
 - aux responsabilités limitées (fortement cohésifs)
 - aussi génériques que possible (réutilisables)
 - Nommer ces objets
 - pour permettre d'identifier leurs responsabilités fonctionnelles
 - en utilisant si possible la terminologie du domaine

BY-NC

Fabrication pure: exemple

- Problème
 - les instances de Prêt doivent être enregistrées dans une BD
- Solution initiale (d'après Expert)
 - Prêt a cette responsabilité
 - cela nécessite
 - un grand nombre d'opérations de BD
 - → Prêt devient donc non cohésif
 - de lier Prêt à une BD
 - →le couplage augmente pour Prêt

Prêt
livresPrêtés:Livre
idAbonné
Serveur:SGBD
editerBulletin()
insertionBD(Object)
majBD(Object)

Fabrication pure : exemple (suite)

Constat

- l'enregistrement d'objets dans une BD est une tâche générique utilisable par de nombreux objets
 - pas de réutilisation, beaucoup de duplication

Solution avec Fabrication pure

créer une classe artificielle GestionArchivage

Avantages

- Gains pour Prêt
 - Forte cohésion et Faible couplage
- Conception de GestionArchivage « propre »
 - relativement cohésif, générique et réutilisable

Prêt livresPrêtés:Livre idAbonné editerBulletin()

GestionArchivage

Serveur:SGBD

insertion(Object) maj(Object)

¥Y-NC L. N

Fabrication pure: discussion

- Choix des objets pour la conception
 - Décomposition représentationnelle (objets du domaine)
 - Conforme au principe de base de l'OO : réduire le décalage des représentations entre le réel et le modèle
 - Décomposition comportementale (Fabrication pure)
 - sorte d'objet « centré-fonction » qui rend des services transverses dans un projet (POA)
 - → Ne pas abuser des Fabrications pures

Fabrication pure: discussion

Règle d'or

- Concevoir des objets Fabrication pure en pensant à leur réutilisabilité
 - s'assurer qu'ils ont des responsabilités limitées et cohésives

Avantages

- Supporte Faible couplage et Forte cohésion
- Améliore la réutilisabilité

Patterns liés

- Faible couplage, Forte cohésion, Contrôleur, Adaptateur, Observateur, Visiteur
- Paradigme lié
 - Programmation Orientée Aspects

Indirection (GRASP)

Problème

- Où affecter une responsabilité pour éviter le couplage entre deux entités (ou plus)
 - de façon à diminuer le couplage (objets dans deux couches différentes)
 - de façon à favoriser la réutilisabilité (utilisation d'une API externe)?

Solution

- Créer un objet qui sert d'intermédiaire entre d'autres composants ou services
 - l'intermédiaire crée une *indirection* entre les composants
 - l'intermédiaire évite de les coupler directement

Indirection (GRASP)

Utilité

- Réaliser des adaptateurs, façades, etc. (pattern Protection des variations) qui s'interfacent avec des systèmes extérieurs
 - Exemples: proxys, DAO, ORB
- Réaliser des inversions de dépendances entre packages
- Mise en œuvre
 - Utilisation d'objets du domaine
 - Création d'objets
 - Classes : cf. Fabrication pure
 - Interfaces : cf. Fabrication pure + Polymorphisme

Indirection: exemple

Bibliothèque : accès à un système de stockage propriétaire

Indirection: discussion

Remarques

- Beaucoup de Fabrications pures sont créées pour des raisons d'indirection
- Objectif principal de l'indirection : faible couplage
- Adage (et contre adage)
 - « En informatique, on peut résoudre la plupart des problèmes en ajoutant un niveau d'indirection » (David Wheeler)
 - « En informatique, on peut résoudre la plupart des problèmes de performance en supprimant un niveau d'indirection »

Patterns liés

- GRASP: Fabrication pure, Faible couplage, Protection des variations
- GoF: Adaptateur, Façade, Observateur...

Protection des variations (GRASP) (Protected variations)

Problème

Comment concevoir des objets, systèmes, sous-systèmes pour que les variations ou l'instabilité de certains éléments n'aient pas d'impact indésirable sur d'autres éléments ?

Solution

- Identifier les points de variation ou d'instabilité prévisibles
- Affecter les responsabilités pour créer une interface (au sens large) stable autour d'eux (indirection)

Protection des variations (GRASP)

- Mise en œuvre
 - Cf. patterns précédents (Polymorphisme, Fabrication pure, Indirection)
- Exemples de mécanismes de PV
 - Encapsulation des données, brokers, machines virtuelles...
- Exercice
 - Stockage de Prêt dans plusieurs systèmes différents
 - Utiliser Indirection + Polymorphisme

Protection des variations : discussion

- Ne pas se tromper de combat
 - Prendre en compte les points de variation
 - Nécessaires car dentifiés dans le système existant ou dans les besoins
 - Gérer sagement les points d'évolution
 - Points de variation futurs, « spéculatifs » : à identifier (ne figurent pas dans les besoins)
 - Pas obligatoirement à implémenter
 - Le coût de prévision et de protection des points d'évolution peut dépasser celui d'une reconception
 - → Ne pas passer trop de temps à préparer des protections qui ne serviront jamais

Protection des variations : discussion

- Différents niveaux de sagesse
 - le novice conçoit fragile
 - le meilleur programmeur conçoit tout de façon souple et en généralisant systématiquement
 - l'expert sait évaluer les combats à mener
- Avantages
 - Masquage de l'information
 - Diminution du couplage
 - Diminution de l'impact ou du coût du changement

Ne pas parler aux inconnus (Don't talk to strangers)

- Cas particulier de Protection des variations
 - protection contre les variations liées aux évolutions de structure des objets

Problème

 Si un client utilise un service ou obtient de l'information d'un *objet indirect* (inconnu) via un objet direct (familier du client), comment le faire sans couplage ?

Solution

- Éviter de connaître la structure d'autres objets indirectement
- Affecter la responsabilité de collaborer avec un objet indirect à un objet que le client connaît directement pour que le client n'ait pas besoin de connaître ce dernier.

Ne pas parler aux inconnus (suite)

- Cas général à éviter a.getB().getC().getD().methodeDeD();
 - Si l'une des méthodes de la chaîne disparaît, A devient inutilisable
- Préconisation
 - Depuis une méthode, n'envoyer des messages qu'aux objets suivants
 - l'objet this (self)
 - un paramètre de la méthode courante
 - un attribut de this
 - un élément d'une collection qui est un attribut de this
 - un objet créé à l'intérieur de la méthode
- **Implication**
 - ajout d'opérations dans les objets directs pour servir d'opérations intermédiaires

(cc) BY-NC L. Médir

Ne pas parler aux inconnus : exemple

Comment implémenter disponible() dans GestionPret ?

Polymorphisme (GRASP)

Problème

- Comment gérer des alternatives dépendantes des types ?
- Comment créer des composants logiciels « enfichables » ?

Solution

- Affecter les responsabilités aux types (classes) pour lesquels le comportement varie
- Utiliser des opérations polymorphes

Polymorphisme

- Donner le même nom à des services dans différents objets
- Lier le « client » à un supertype commun

Polymorphisme (GRASP)

Principe

- Tirer avantage de l'approche OO en sous-classant les opérations dans des types dérivés de l'Expert en information
 - L'opération nécessite à la fois des informations et un comportement particuliers

■ Mise en œuvre

- Utiliser des classes abstraites
 - Pour définir les autres comportements communs
 - S'il n'y a pas de contre-indication (héritage multiple)
- Utiliser des interfaces
 - Pour spécifier les opérations polymorphes
- Utiliser les deux (CA implémentant des interfaces)
 - Fournit un point d'évolution pour d'éventuels cas particuliers futurs

Polymorphisme: exemple

Bibliothèque : qui doit être responsable de savoir si un exemplaire est disponible ?

Polymorphisme: discussion

- Autre solution (mauvaise)
 - Utiliser une logique conditionnelle (test sur le type d'un objet) au niveau du client
 - Nécessite de connaître toutes les variations de type
 - Augmente le couplage
- Avantages du polymorphisme
 - Évolutivité
 - Points d'extension requis par les nouvelles variantes faciles à ajouter (nouvelle sous-classe)
 - Stabilité du client
 - Introduire de nouvelles implémentations n'affecte pas les clients
- Patterns liés
 - Protection des variations, Faible couplage
- Principe lié
 - Design by Contract (SOLID)

(cc) BY-NC L. Méd

Contrôleur (GRASP) (Controller)

Problème

— Quel est le premier objet au delà de l'IHM qui reçoit et coordonne (contrôle) une opération système (événement majeur entrant dans le système) ?

Solution

- Affecter cette responsabilité à une classe qui représente
 - Soit le système global, un sous-système majeur ou un équipement sur lequel le logiciel s'exécute
 - → contrôleur Façade ou variantes
 - Soit un scénario de cas d'utilisation dans lequel l'événement système se produit
 - → contrôleur de CU ou contrôleur de session

Contrôleur (GRASP)

Principes

- un contrôleur est un objet qui ne fait rien
 - reçoit les événements système
 - délègue aux objets dont la responsabilité est de les traiter
- il se limite aux tâches de contrôle et de coordination
 - vérification de la séquence des événements système
 - appel des méthodes ad hoc des autres objets
- il n'est donc pas modélisé en tant qu'objet du domaine → Fabrication pure

Règle d'or

 Les opérations système des CU sont les messages initiaux qui parviennent au contrôleur dans les diagrammes d'interaction entre objets du domaine

L. Médini - UCBL

Contrôleur (GRASP)

Mise en œuvre

- Au cours de la détermination du comportement du système (besoins, CU, DSS), les opérations système sont déterminées et attribuées à une classe générale Système
- À l'analyse/conception, des classes contrôleur sont mises en place pour prendre en charge ces opérations

(cc) BY-NC

Contrôleur : exemple

- Pour la gestion d'une bibliothèque, qui doit être contrôleur pour l'opération système emprunter ?
- Deux possibilités
 - Le contrôleur représente le système global :ControleurBiblio
 - 2. Le contrôleur ne gère que les opérations système liées au

:GestionPret

cas d'utilisation emprunter

Bibliothèque preterLivre() enregistrerMembre()

La décision d'utiliser l'une ou l'autre solution dépend d'autres facteurs liés à la cohésion et au couplage

(cc) BY-NC L. Médii

Contrôleur Façade

- Représente tout le système
 - exemples: ProductController, RetailInformationSystem,
 Switch, Router, NetworkInterfaceCard, SwitchFabric, etc.
- À utiliser quand
 - il y a peu d'événements système
 - il n'est pas possible de rediriger les événements systèmes à un contrôleur alternatif

(cc) BY-NC L. Méd

Contrôleur Façade trop chargé (pas bon)

- Pas de focus, prend en charge de nombreux domaines de responsabilité
 - un seul contrôleur reçoit tous les événements système
 - le contrôleur effectue la majorité des tâches nécessaires pour répondre aux événements système
 - un contrôleur doit déléguer à d'autres objets les tâches à effectuer
 - il a beaucoup d'attributs et gère des informations importantes du système ou du domaine
 - ces informations doivent être distribuées dans les autres objets
 - ou doivent être des duplications d'informations trouvées dans d'autres objets
- Solution
 - ajouter des contrôleurs
 - concevoir des contrôleurs dont la priorité est de déléguer

(cc) BY-NC

Contrôleur de cas d'utilisation (contrôleur délégué)

- Un contrôleur différent pour chaque cas d'utilisation
 - Commun à tous les événements d'un cas d'utilisation
 - Permet de connaître et d'analyser la séquence d'événements système et l'état de chaque scénario
- À utiliser quand
 - les autres choix amènent à un fort couplage ou à une cohésion faible (contrôleur trop chargé - bloated)
 - il y a de nombreux événements système qui appartiennent à plusieurs processus
 - → Permet de répartir la gestion entre des classes distinctes et faciles à gérer
- Élément artificiel : ce n'est pas un objet du domaine

L. Médini - UCBI

(cc) BY-NC L. Médir

Remarque: couche présentation

- Les objets d'interface graphique (fenêtres, applets) et la couche de présentation ne doivent pas prendre en charge les événements système
 - c'est la responsabilité de la couche domaine ou application

Contrôleur : discussion

Avantages

- Meilleur potentiel de réutilisation
 - permet de réaliser des composants métier et d'interface « enfichables »
 - « porte d'entrée » des objets de la couche domaine
 - la rend indépendante des types d'interface (Web, client riche, simulateur de test...)
 - → Niveau d'indirection matérialisant la séparation Modèle-Vue
 - → Brique de base pour une conception modulaire
- Meilleure « architecturation » des CU
- Patterns liés
 - Indirection, Couches, Façade, Fabrication pure, Commande

Les patterns GRASP et les autres

- D'une certaine manière, tous les autres patterns sont
 - des applications,
 - des spécialisations,
 - des utilisations conjointes
 - des 9 patterns GRASP, qui sont les plus généraux.

(cc) BY-NC

Plan

- Introduction
- Principes GRASP
- Design patterns
- Patterns architecturaux
- Conclusion

edini - UCBL

(cc) BY-NC L. Médini - UCBI

Définition

- Bonnes pratiques de combinaison d'un ensemble de modules, d'objets ou de classes
 - Réutilisabilité
 - Maintenabilité
 - Vocabulaire commun
- Portée
 - Met en scène plusieurs éléments (différence GRASP)
 - Résout un problème localisé à un contexte restreint (différence architecture)
- Vocabulaire
 - Instances, rôles, collaboration

L. Médini - UCBI

Catégories de design patterns

Création

Processus d'instanciation / initialisation des objets

Structure

Organisation d'un ensemble de classes à travers un module (statique)

Comportement

 Organisation des rôles pour la collaboration d'objets (dynamique)

Source: http://fr.wikipedia.org/wiki/Patron_de_conception

Patterns de création

- Singleton (Singleton)
- Fabrique (Factory Method)
- Fabrique abstraite (Abstract Factory)
- Monteur (Builder)
- Prototype (Prototype)

(cc) BY-Nc L. Médin

Singleton

Objectif

- S'assurer d'avoir une instance unique d'une classe
 - Point d'accès unique et global pour les autres objets
 - Exemple : Factory

Fonctionnement

- Le constructeur de la classe est privé (seules les méthodes de la classe peuvent y accéder)
- l'instance unique de la classe est stockée dans une variable statique privée
- Une méthode publique statique de la classe
 - · Crée l'instance au premier appel
 - Retourne cette instance

Singleton

Singleton

- singleton : Singleton
- Singleton()
- + getInstance(): Singleton

Source:

http://fr.wikipedia.org/wiki/Singleton_(patron_de_conception)

L. Médini - UCBL

(cc) BY-NC

Notion de Fabrique (Factory)

- Classe responsable de la création d'objets
 - lorsque la logique de création est complexe
 - lorsqu'il convient de séparer les responsabilité de création
- Fabrique concrète = objet qui fabrique des instances
- Avantages par rapport à un constructeur
 - la classe a un nom
 - permet de gérer facilement plusieurs méthodes de construction avec des signatures similaires
 - peut retourner plusieurs types d'objets (polymorphisme)

Factory method

- Factory
 - un objet qui fabrique des instances conformes à une interface ou une classe abstraite
 - par exemple, une Application veut manipuler des documents, qui répondent à une interface Document
 - ou un *HealthProfessional* veut gérer des Patient...

Factory - Fabrique

FIGURE 5.1 Application framework.

(From Grand's book.)

Solution : utiliser une classe DocumentFactory pour créer différents types de documents

FIGURE 5.2 Application framework with document factory.

(From Grand's book.)

Factory Method Pattern: structure générale

FIGURE 5.3 Factory method pattern.

(From Grand's book.)

(cc) BY-NC

Abstract Factory

- Objectif
 - Création de familles d'objets
 - Généralisation du pattern Factory Method
- Fonctionnement : « fabrication de fabriques »
 - Regroupe plusieurs Factories en une fabrique abstraite
 - Le client ne connaît que l'interface de la fabrique abstraite
 - Il invoque différentes méthodes qui sont déléguées à différentes fabriques concrètes

Abstract Factory

Monteur (Builder)

Objectif

- Instancier et réaliser la configuration initiale d'un objet en s'abstrayant de l'interface de l'objet
- Fournir une instance à un client

Remarques

- S'applique en général à des objets complexes
- Différence avec le pattern [Abstract] Factory
 - Plutôt utilisé pour la configuration que pour la gestion du polymorphisme

Builder

Source:

http://commons.wikimedia.org/wiki/File:Monteur_classes.png

Prototype

Objectifs

- Réutiliser un comportement sans recréer une instance
 - Économie de ressources

Fonctionnement

- Recopie d'une instance existante (méthode clone ())
- Ajout de comportements spécifiques :
 « polymorphisme à pas cher »

(cc) BY-NC L. Médin

Prototype

Source:

http://fr.wikipedia.org/wiki/Prototype_(patron_de_conception)

Remarque

 Implémentation choisie pour l'héritage en JavaScript (pas de classes)

(cc) BY-NC

Patterns de structure

- Objet composite (Composite)
- Adaptateur (Adapter)
- Façade (Facade)
- Proxy (Proxy)
- Décorateur (Decorator)

(cc) BY-NC

Composite

Objectif

- Représenter une structure arborescente d'objets
- Rendre générique les mécanismes de positionnement / déplacement dans un arbre
 - Exemple : DOM Node

Fonctionnement

- Une classe abstraite (Composant) qui possède deux sousclasses
 - Feuille
 - Composite : contient d'autres composants

Composite

Source: http://fr.wikipedia.org/wiki/Objet_composite

Remarque

Pourquoi une relation d'agrégation et non de composition ?

L. Médini - UCBI

(cc) BY-NC L. Médin

Adaptateur (Adapter, Wrapper)

Objectif

- Résoudre un problème d'incompatibilité d'interfaces (API)
 - Un client attend un objet dans un format donné
 - Les données sont encapsulées dans un objet qui possède une autre interface

Fonctionnement

- Insérer un niveau d'indirection qui réalise la conversion
- Patterns liés
 - Indirection, Proxy

L. Médini - UCBL

(cc) BY-NC

Adaptateur (Adapter, Wrapper)

Source:

http://fr.wikipedia.org/wiki/Adaptateur_(patron_de_conception)

(cc) BY-NC

Façade

Objectif

- Cacher une interface / implémentation complexe
 - rendre une bibliothèque plus facile à utiliser, comprendre et tester:
 - rendre une bibliothèque plus lisible;
 - réduire les dépendances entre les clients de la bibliothèque

Fonctionnement

- Fournir une interface simple regroupant toutes les fonctionnalités utiles aux clients
- Patterns liés
 - Indirection, Adaptateur

Façade

Façade: solution

Objectif

- Résoudre un problème d'accès à un objet
 - À travers un réseau
 - Qui consomme trop de ressources...

Fonctionnement

- Créer une classe qui implémente la même interface
- La substituer à la classe recherchée auprès du client

Patterns liés

Indirection, État, Décorateur

Proxy

Source: http://en.wikipedia.org/wiki/Proxy_pattern

Décorateur

- Objectif
 - Résister au changement
 - Principe général :

Les classes doivent être ouvertes à l'extension, mais fermées à la modification

 Permettre l'extension des fonctionnalités d'une application sans tout reconcevoir

- Rajouter des comportements dans une classe qui possède la même interface que celle d'origine
- Appeler la classe d'origine depuis le décorateur
- Effectuer des traitements « autour » de cet appel 09

Décorateur

Source: http://en.wikipedia.org/wiki/Decorator_pattern

- Utilisation courante
 - Rajouter un comportement à un comportement existant
- Exemple

- Pattern lié
 - Proxy
- Pattern antagoniste
 - Polymorphisme

L. Médini - UCBI

Patterns de comportement

- Interpréteur (Interpreter)
- Commande (Command)
- Mémento (Memento)
- État (State)
- Stratégie (Strategy)
- Visiteur (Visitor)
- Chaîne de responsabilité (Chain of responsibility)
- Observateur (Observer)
- Fonction de rappel (Callback)
- Promesse (Promise)

Interpréteur

Objectif

- Évaluer une expression dans un langage particulier
 - Exemples : expressions mathématiques, SQL...

- Stocker l'expression dans un « contexte » (pile)
- Définir les classes de traitement terminales et non terminales, à l'aide de la même interface

Interpréteur

Source: http://en.wikipedia.org/wiki/Interpreter_pattern

Commande

Objectif

 Encapsuler la logique métier d'un objet derrière une interface standardisée

- Un Receiver exécute les commandes
- Des ConcreteCommand appellent chaque méthode métier du Receiver
- Une Command décrit l'interface des ConcreteCommand
- Un Invoker stocke les instances de ConcreteCommand pour pouvoir les appeler de manière standardisée

Commande

- Remarque
 - Ce pattern introduit un couplage fort entre ses éléments

Source: http://en.wikipedia.org/wiki/Command_pattern

Objectif

 Restaurer un état précédent d'un objet sans violer le principe d'encapsulation (pas d'attributs publics)

- Sauvegarder les états de l'objet d'origine
 (Originator) dans un autre objet : Memento
- Transmettre ce Memento à un « gardien »
 (CareTaker) pour son stockage
 - Memento doit être opaque pour le CareTaker, qui ne doit pas pouvoir le modifier
- Ajouter à l'Originator des méthodes de sauvegarde et de restauration

Memento

Source:

http://sourcemaking.com/design_patterns/memento

État (State)

Objectif

- Changer le comportement apparent d'un objet en fonction de son état
 - Généralisation des automates à états (IA)

- Une interface (State) définit le comportement
- Des ConcreteState implémentent les comportements
- Un Context stocke l'état courant et appelle les comportements correspondants
- Les ConcreteState peuvent changer l'état courant dans le contexte

État (State)

- Pattern lié
 - Stratégie

Source: http://fr.wikipedia.org/wiki/État_(patron_de_conception)

Stratégie

Objectif

 Permettre (et orchestrer) le changement dynamique de comportement d'un objet

- Désencapsuler les comportements de la classe mère de l'objet
- Les déporter dans des classes liées, à l'aide d'une interface commune
- Permettre au client d'utiliser une implémentation quelconque de cette interface
- Utiliser un contexte qui gère les changements d'implémentation

(cc) BY-NC L. Médin

Stratégie

- Principe général de conception
 - Ouvert-fermé (encore)
 - · Les modules doivent être
 - Ouverts pour l'extension
 - → prévoir dans l'architecture des points d'extensions
 - Fermés pour la modification
 - → Le code testé n'est pas modifié
 - Privilégier la relation « a un »
 à la relation « est un »
- Pattern lié
 - État, Décorateur

Stratégie

Source: http://en.wikipedia.org/wiki/Strategy_pattern
http://sourcemaking.com/design_patterns/strategy

Visiteur

Objectif

- Séparer un comportement de la structure d'objets à laquelle il s'applique
- Ajouter de nouvelles opérations sans modifier cette structure

- Ajout aux classes de fonctions « virtuelles » génériques qui redirigent les opérations vers une classe spécifique « Visiteur » (Fabrication pure)
- Cette classe redirige les opérations vers les bonnes implémentations « double dispatch »

Visiteur

- Principe général de conception
 - Ouvert-fermé

Image: By Vanderjoe - Own work, CC BY-SA 4.0, https://commons.wikimedia.org/w/index.php?curid=63201110

Source: https://en.wikipedia.org/wiki/Visitor_pattern

Chaîne de responsabilité

Objectif

- Effectuer plusieurs traitements non liés pour une même requête (séparer les responsabilités)
 - Selon la même interface
 - En évitant le couplage entre les objets qui réalisent les traitements

- Interface commune à tous les handlers
- Chaînage des handlers
- Pattern lié
 - Faible couplage, Décorateur

Chaîne de responsabilité

Source:

http://www-sop.inria.fr/axis/cbrtools/usermanual-eng/Patterns/Chain.html

- Variante :
 - Arbre de responsabilités (dispatcher)

Observateur (Observer)

Contexte

 Plusieurs objets souscripteurs sont concernés par les changements d'état d'un objet diffuseur

Objectifs

- Comment faire pour que chacun d'eux soit informé de ces changements?
- Comment maintenir un faible couplage entre diffuseur et souscripteurs?

Fonctionnement (théorique)

- Définir une interface « Souscripteur » ou « Observer »
- Faire implémenter cette interface à chaque souscripteur
- Le diffuseur peut enregistrer dynamiquement les souscripteurs intéressés par un événement et le leur signaler

L. Médini - UCBI

(cc) BY-NC

Observateur (Observer)

Fonctionnement

- Un Observateur s'attache à un Sujet
- Le sujet notifie ses observateurs en cas de changement d'état

En pratique

- Subject : classe abstraite
- ConcreteSubject : classe héritant de Subject
- Observer : classe (utilisée comme classe abstraite)
- ConcreteObserver : classe héritant d'Observer

Autres noms

- Publish-subscribe, ou « Pub/Sub » (Diffusion-souscription)
- Modèle de délégation d'événements

Observateur (Observer)

Source: http://en.wikipedia.org/wiki/Observer_pattern

L. Médini - UCBL

Observateur (Observer)

- Utilisation en Java :
 - Les classes java.util.Observer et java.util.Observable sont dépréciées depuis avril 2016
 - Modèle événementiel pas assez précis
 - Ordre des notifications non spécifié
 - Implémentation non thread-safe
- → Mais le pattern en lui-même reste valable
 - → Utiliser le modèle événementiel de *java.beans* (*PropertyChangeEvent*, *PropertyChangeListener*)
 - → Utiliser les files et sémaphores (*java.util.concurrent*) avec des threads
 - → Utiliser votre propre implémentation si besoin

L. Médini - UCBI

Fonction de rappel (Callback)

- Objectif
 - Définir un comportement sans savoir à quel moment il sera déclenché
- Exemples d'utilisation
 - Synchrone : déclenchement par une bibliothèque externe
 - Asynchrone : modèle événementiel
- Autre nom
 - Principe d'Hollywood « N'appelez pas, on vous rappellera. »

L. Médini - UCBL

Fonction de rappel (Callback)

Fonctionnement

- Langages fonctionnels: passer une fonction en paramètre d'une autre fonction (fonctions d'ordre supérieur)
- Langages objet : passer un objet (qui encapsule un comportement) en paramètre d'une méthode d'un autre objet

Patterns liés

Inversion de Contrôle (IoC), Observer

L. Médini - UCBL

(cc) BY-NC L. Médir

Fonction de rappel (Callback)

Source: http://en.wikipedia.org/wiki/Callback_(computer_science)

Promesse (Promise)

Problème

 Certains objets ont des comportements déclenchés par des événements extérieurs

Objectif

- Spécifier le comportement d'un objet
 - Sans savoir comment il sera déclenché (asynchrone)
 - Sans en connaître le résultat

- Créer un objet *Promise* qui encapsule ce comportement et possède trois états
 - Pending : la promesse n'a pas été appelée
 - Fulfilled : elle a été appelée et s'est correctement déroulée
 - Rejected : elle a été appelée et a échoué

Promesse (Promise)

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Promise

Promesse (Promise)

- Discussion
 - Pattern beaucoup utilisé en JS (intégré) à ES6
 - N'est qu'une simplification de l'encapsulation de callbacks
- Variantes / extensions
 - Promise.all()
 - Promise.race()
- Patterns liés
 - Callback

Plan

- Introduction
- Principes GRASP
- Design patterns
- Patterns architecturaux
- Conclusion

L. Médini - UCBI

(cc) BY-NC

Patterns architecturaux

- Objectif
 - Conception de systèmes d'information
- Principes
 - Organisation d'une société de classes / d'objets
 - Répartition / structuration des rôles
 - Souvent présents dans les frameworks
- Exemples de problèmes abordés
 - Performance matérielle
 - Disponibilité
 - Réutilisation

Patterns architecturaux

- Niveau de granularité
 - Au-dessus des patterns précédents
 - Peuvent réutiliser d'autres design patterns
- Références
 - Conception de systèmes d'information pour l'entreprise (« Enterprise Architecture »)
 - Modélisation de l'entreprise par les processus : http://en.wikipedia.org/wiki/Enterprise_modelling
 - Enterprise Architecture (en général) : http://en.wikipedia.org/wiki/Enterprise_architecture
- Autre nom
 - Patterns applicatifs

(cc) BY-NC L. Méc

Patterns architecturaux

Exemples

- Architecture en couches
- Architecture multi-tiers
- MV*
- loC
- Contexte
- Observer ?
- DAO, DTO

Pattern Couches

L. Médini - UCBL

Architecture multi-tiers

Objectif

- Découpler les différentes fonctionnalités d'un programme (séparation des préoccupations)
 - Gestion des données, algorithmes métier, présentation...

- Concevoir séparément chacune de ces fonctionnalités
- Les isoler les unes des autres (autant que possible)

L. Médini - UCBL

(cc) BY-NC L. Médi

Architecture multi-tiers

Exemple (M1IF03)

- Pattern lié
 - Couches

L. Médini - UCBI

(cc) BY-NC

Modèle-Vue-Contrôleur

Problème

- Comment rendre le modèle (domaine métier) indépendant des vues (interface utilisateur) qui en dépendent ?
- Réduire le couplage entre modèle et vue

Solution

 Insérer une couche supplémentaire (contrôleur) pour la gestion des événements et la synchronisation entre modèle et vue

(cc) BY-NC

1

Modèle-Vue-Contrôleur (suite)

- Modèle (logique métier)
 - Implémente le fonctionnement du système
 - Gère les accès aux données métier
- Vue (interface)
 - Présente les données en cohérence avec l'état du modèle
 - Capture et transmet les actions de l'utilisateur
- Contrôleur
 - Gère les changements d'état du modèle
 - Informe le modèle des actions utilisateur
 - Sélectionne la vue appropriée

Modèle-Vue-Contrôleur (suite)

Source originale: BluePrint Java (Sun), non maintenue par Oracle.

Différentes versions

- la vue connaît le modèle ou non
- le contrôleur connaît la vue ou non
- le vue connaît le contrôleur ou non
- « Mélange » avec le pattern Observer
- Un ou plusieurs contrôleurs (« type 1 » / « type 2 »)
- Push-based vs. pull-based

Choix d'une solution

- dépend des caractéristiques de l'application
- dépend des autres responsabilités du contrôleur

L. Médini - UCBI

Modèle-Vue-Contrôleur (suite)

- Version modèle passif
 - la vue se construit à partir du modèle
 - le contrôleur notifie le modèle des changements que l'utilisateur spécifie dans la vue
 - le contrôleur informe la vue que le modèle a changé et qu'elle doit se reconstruire

(cc) BY-NC

L. Médini - UCBI

Modèle-Vue-Contrôleur (suite)

- Version modèle actif
 - quand le modèle peut changer indépendamment du contrôleur
 - le modèle informe les abonnés à l'observateur qu'il s'est modifié

 ceux-ci prennent l'information en compte (contrôleur et vues)

Autres patterns MV*

- Model-View-Adapter (MVA)
 - Pas de communication directe entre modèle et vue
 - Un pattern Adapteur (Médiateur) prend en charge les communications
 - Le modèle est intentionnellement opaque à la vue
 - Il peut y avoir plusieurs adapteurs entre le modèle et la vue
- Model-View-Presenter (MVP)
 - La vue est une interface statique (templates)
 - La vue renvoie (route) les commandes au Presenter
 - Le Presenter encapsule la logique de présentation et l'appel au modèle
- Model-View-View Model (MVVM)
 - Mélange des deux précédents : le composant View Model
 - Sert de médiateur pour convertir les données du modèle
 - Encapsule la logique de présentation
 - Autre nom : Model-View-Binder (MVB)

(cc) BY-NC

Inversion de Contrôle (IoC)

Objectif

- Ne pas réimplémenter le code « générique » d'une application
- Permettre l'adjonction simple
 - De composants spécifiques métier
 - De services annexes disponibles par ailleurs

Fonctionnement

- Utiliser un Conteneur capable de
 - Gérer le flot de contrôle de l'application
 - Instancier des *composants*
 - Résoudre les dépendances entre ces composants
 - Fournir des services annexes (sécurité, accès aux données...)

Inversion de Contrôle (IoC)

Exemple

- Autre nom
 - Injection de dépendances

L. Médini - UCBI

L. Médini - UCBI

Patrons architecturaux

- Patrons applicatifs (suite)
 - Patrons d'authentification
 - Directe, à l'aide d'une plateforme
 - Single Sign On (CAS)
 - Patrons d'autorisation
 - Rôles, attributs, activité, utilisateur, heure...
 - Patrons de sécurité
 - Checkpoint, standby, détection/correction d'erreurs

L. Médini - UCB

Patrons architecturaux

- Patrons de données
 - Architecture des données
 - Transactions, opérations, magasins, entrepôts
 - Modélisation de données
 - Relationnelle, dimensionnelle
 - Gouvernance des données (Master Data Management)
 - Réplication, services d'accès, synchronisation

- Patrons de données
 - Sauvegarde
 - Data Access Object (DAO)
 - Objet (fabrication pure) qui centralise le lien vers un support de persistance
 - Object-Relational Mapping (ORM)
 - Objet (adapter) qui encapsule traduction de la logique métier en opérations de persistance (requêtes)
 - (Dé)sérialisation
 - Data Transfer Object (DTO)
 - Représentation sans comportement (sérialisable) d'un objet métier

] L. Médini - UCBI

(cc) BY-NC

Patrons architecturaux

- Types d'architectures et d'outils
 - Plateformes de composants (frameworks)
 - Architectures orientées services (SOA)
 - Extract Transform Load
 - Enterprise Application Infrastructure / Enterprise Service Bus

(cc) BY-NC

Plan

- Introduction
- Principes GRASP
- Design patterns
- Patterns architecturaux
- Conclusion

(cc) BY-NC L. Médini

Pour aller plus loin...

- Patterns of Enterprise Application Architecture
 - Origine
 - Livre de Martin Fowler, Dave Rice, Matthew Foemmel, Edward Hieatt, Robert Mee, and Randy Stafford, 2002
 - Contenu
 - Formalisation de l'expérience de développement d'« Enterprise Applications »
 - Généralisation d'idiomes de plusieurs langages
 - Une quarantaines de patterns souvent assez techniques
 - Exemples
 - Service Layer, Foreign Key Mapping, MVC, Front Controller, DTO, Registry, Service Stub...
 - Référence
 - http://martinfowler.com/eaaCatalog/

Anti-patterns

- Erreurs courantes de conception documentées
- Caractérisés par
 - Lenteur du logiciel
 - Coûts de réalisation ou de maintenance élevés
 - Comportements anormaux
 - Présence de bogues
- Exemples
 - Action à distance
 - Emploi massif de variables globales, fort couplage
 - Coulée de lave
 - Partie de code encore immature mise en production, forçant la lave à se solidifier en empêchant sa modification
- Référence
 - http://en.wikipedia.org/wiki/Anti-pattern

IDE « orientés-Design Patterns »

- Fournir une aide à l'instanciation ou au repérage de patterns
 - nécessite une représentation graphique (au minimum collaboration UML) et le codage de certaines contraintes
- Instanciation
 - choix d'un pattern, création automatique des classes correspondantes
- Repérage
 - assister l'utilisateur pour repérer
 - des patterns utilisés (pour les documenter)
 - des « presque patterns » (pour les refactorer en patterns)
- Exemples d'outils
 - Eclipse + plugin UML
 - Describe + Jbuilder
 - IntelliJ
 - **–** ...

Conclusion

- On a vu assez précisément les principes les plus généraux (GRASP)
- On a survolé quelques design patterns
 - un bon programmeur doit les étudier et en connaître une cinquantaine
- On a évoqué les patterns architecturaux
 - Ils permettent de comprendre le fonctionnement des outils (frameworks)
- On a à peine abordé les anti-patterns
 - Les connaître est le meilleur moyen de détecter que votre projet est en train de ...

L. Médini - UCBI

Remerciements

- Yannick Prié
- Laëtitia Matignon
- Olivier Aubert

(cc) BY-NC

Références

- Ouvrage du « Gang of Four »
 - Eric Gamma, Richard Helm, Ralph Johnson, John Vlissides (1994), Design patterns, Elements of Reusable Object-Oriented Software, Addison-Wesley, 395 p. (trad. française: Design patterns. Catalogue des modèles de conception réutilisables, Vuibert 1999)
- Plus orienté architecture
 - Martin Fowler (2002) Patterns of Enterprise Application Architecture, Addison Wesley
- En Français
 - Eric Freeman, Elisabeth Freeman, Kathy Sierra, Bert Bates, Design Patterns – Tête la première, O'Reilly Eds., 640 p., 2005.

Références

Sur le Web

- Généralités sur les Design patterns
 - http://fr.wikipedia.org/wiki/Patron_de_conception
 - http://en.wikipedia.org/wiki/Category:Software_design_patterns
 - http://en.wikipedia.org/wiki/Architectural_pattern
 - http://stackoverflow.com/questions/4243187/difference-between-designpattern-and-architecture
 - http://martinfowler.com/eaaCatalog/
 - http://www.hillside.net/patterns
 - http://java.sun.com/blueprints/corej2eepatterns/
- Historique, classification
 - https://www.javaworld.com/article/2078665/core-java/design-patterns--the-big-picture--part-1--design-pattern-history-and-classification.html
 - http://people.cs.umu.se/jubo/ExJobbs/MK/patterns.htm
 - http://wiki.c2.com/?HistoryOfPatterns

Références

Sur le Web

- Promesse
 - https://www.promisejs.org/
- Design by Contract
 - https://en.wikipedia.org/wiki/Design_by_contract
 - https://hillside.net/plop/plop97/Proceedings/dechamplain.pdf
- Enterprise Integration Patterns
 - https://en.wikipedia.org/wiki/Enterprise_Integration_Patterns
 - https://www.enterpriseintegrationpatterns.com/patterns/messaging/toc.html
 - https://www.enterpriseintegrationpatterns.com/
- Antipatterns
 - https://sourcemaking.com/antipatterns/software-development-antipatterns
 - http://c2.com/cgi/wiki?AntiPatternsCatalog

Takeaways...

get pearls of wisdom from Granny

In 1987, when I was a mite younger than I am today, I saw a list of "programming pearls" from the September 1985 issue of "Communications of the ACM". It was a huge list and I had to take time off from baking cookies for the grandkids to read it. Well, I picked a few out and added some that weren't on the list and ever since, I've always kept a printed version near where I work. Over the years I've added some and deleted some. Here is my current list:

- Any fool can write code that a computer can understand.
 Good programmers write code that humans can understand. (Martin Fowler)
- Debug only code comments can lie.
- If you have too many special cases, you are doing it wrong.
- Get your data structures correct first, and the rest of the program will write itself.
- Testing can show the presence of bugs, but not their absence.
- The fastest algorithm can frequently be replaced by one that is almost as fast and much easier to understand.
- The cheapest, fastest, and most reliable components of a computer system are those that aren't there.
- Good judgement comes from experience, and experience comes from bad judgement.
- Don't use the computer to do things that can be done efficiently by hand.
- [Thompson's Rule for first-time telescope makers] It is faster to make a four-inch mirror then a six-inch mirror than to make a six-inch mirror.
- If you lie to the computer, it will get you.
- . Inside of every large program is a small program struggling to get out.

Source : https://javaranch.com/granny.jsp