

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

Patterns de création d'objets :

- AbstractFactory
- Singleton
- Prototype

Mohamed Youssfi med@youssfi.net

Fabrique abstraite (Abstract Factory)

Catégorie :

Création

• OBJECTIFS:

 Fournir une interface pour créer des objets d'une même famille sans préciser leurs classes concrètes.

RESULTAT :

 Le Design Pattern permet d'isoler l'appartenance à une famille de classes.

Diagramme de classes

Abstract Factory

RESPONSABILITES:

- AbstractFactory: définit l'interface des méthodes de création.
- FactoryImplA et FactoryImplB: implémentent l'interface et instancient la classe concrète appropriée.
- AbstractPlugin : définit l'interface d'un type d'objet instancié.
- PluginA et PluginB: sont des sous-classes concrètes. Elles sont instanciées respectivement par par les FactoryImplA et FactoryImplB
- La partie cliente fait appel à une Fabrique pour obtenir une nouvelle instance d'AbstractPlugin. L'instanciation est transparente pour la partie cliente. Elle manipule une AbstractPlugin.

AbstractPlugin.java

```
package dp;
public interface AbstractPlugin {
  public void traitement();
}
```

AbstractFactory.java

```
package dp;
public interface AbstractFactory {
 public AbstractPlugin getInstence();
}
```

PluginImplA.java

```
package dp;
public class PluginImplA implements AbstractPlugin {
  @Override
public void traitement() {
  System.out.println("Traitement par le plugin A ....");
}
}
```

PluginImplB.java

```
package dp;
public class PluginImplB implements AbstractPlugin {
@Override
public void traitement() {
 System.out.println("Traitement par le plugin B .....");
}
}
```

FactoryImplA.java

```
package dp;
public class FactoryImplA implements AbstractFactory {
  @Override
public AbstractPlugin getInstence() {
  return new PluginImplA();
}
}
```

FactoryImplB.java

```
package dp;
public class FactoryImplB implements AbstractFactory {
  @Override
public AbstractPlugin getInstence() {
  return new PluginImplB();
}
}
```

Application.java

```
package dp;
public class Application {
public static void main(String[] args) throws Exception{
// Instanciation statique de la fabrique
AbstractFactory factory=new FactoryImplA();
AbstractPlugin plugin=factory.getInstence();
plugin.traitement();
// Instanciation dynamique de la fabrique
factory =(AbstractFactory) Class.forName("dp.FactoryImplB").newInstance();
plugin=factory.getInstence();
plugin.traitement();
```

```
Traitement par le plugin A .....

Traitement par le plugin B .....
```

PATTERN SINGLETON

- Le pattern Singleton permet de garantir la création d'une instance unique d'une classe durant toute la durée d'exécution d'une application
- Le pattern Singleton fait partie des patterns Fabrique.
- Il très exploité dans les application qui s'exécutent dans un environnement multithread.

Catégorie :

Création

OBJECTIFS:

- Restreindre le nombre d'instances d'une classe à une et une seule.
- Fournir une **méthode** pour accéder à cette instance unique.

RAISONS DE L'UTILISER :

- La classe ne doit avoir qu'une seule instance.
- Cela peut être le cas d'une ressource système par exemple.
- La classe empêche d'autres classes de l'instancier. Elle possède la seule instance d'elle-même et fournit la seule méthode permettant d'accéder à cette instance.

RESULTAT :

• Le Design Pattern permet d'isoler l'unicité d'une instance.

RESPONSABILITES:

• **Singleton** doit restreindre le nombre de ses propres instances à une et une seule. Son constructeur est privé : cela empêche les autres classes de l'instancier. La classe fournit la méthode statique **getInstance()** qui permet d'obtenir l'instance unique.

Singleton

- instance : Singleton
- Singleton ()
- + getInstance () : Singleton
- + operation () : void

Exemple d'implémentation

```
public class Singleton {
 private static final Singleton instance;
 private int compteur;
 static { instance=new Singleton(); }
 private Singleton() { System.out.println("Instanciation"); }
 public static Singleton getInstance(){ return instance; }
 public void traiter(String tache){
 System.out.println("-----");
 for(int i=1;i<=5;i++){
 ++compteur; System.out.print("."+compteur);
 try { Thread.sleep(1000); } catch (InterruptedException e) {
 e.printStackTrace();}
 System.out.println(); System.out.println("Compteur="+compteur);
```

Application

```
public class Application {
  public static void main(String[] args) {
 for(int i=1;i<=5;i++){
 Singleton singleton=Singleton.getInstance();
 singleton.traiter("T"+i);
 }
}</pre>
```

```
Instanciation
----- Tâche T I -----
.1.2.3.4.5
Compteur=5
----- Tâche T2-----
.6.7.8.9.10
Compteur=10
----- Tâche T3-----
.11.12.13.14.15
Compteur=15
----- Tâche T4-----
.16.17.18.19.20
Compteur=20
----- Tâche T5-----
.21.22.23.24.25
Compteur=25
 med@youssfi.net
```


- Dans une application multi thread, le fait que plusieurs threads utilisent un singleton, peut engendrer des problèmes de synchronisation.
- Pour éviter le problème, les méthodes du singleton peuvent être déclarée synchronized.
- Ceci entraine la création d'une file d'attente au niveau de l'accès à ces méthodes.
- Ce qui handicape les performances de l'application.

Exemple d'application multi threads

```
public class ThreadedTask extends Thread {
 private String taskName;
  public ThreadedTask(String taskName) {
 this.taskName = taskName;
  @Override
  public void run() {
 Singleton singleton=Singleton.getInstance();
 singleton.traiter(taskName);
```

Exemple d'application multi threads

```
public class ThreadedTask extends Thread {
 private String taskName;
  public ThreadedTask(String taskName) {
 this.taskName = taskName;
  @Override
  public void run() {
 Singleton singleton=Singleton.getInstance();
 singleton.traiter(taskName);
```

Exemple d'application multi threads


```
public class AppMultiThread {
  public static void main(String[] args) {
 for(int i=1;i<=5;i++){
 ThreadedTask t=new ThreadedTask("T"+i);
 t.start();
  }
}</pre>
```

Solution de synchronisation

public

synchronized void traiter(String tache){

```
Instanciation
----- Tâche TI-----
.1.2.3.4.5
Compteur=5
----- Tâche T4-----
.6.7.8.9.10
Compteur=10
----- Tâche T5-----
.11.12.13.14.15
Compteur=15
------Tâche T3------.
.16.17.18.19.20
Compteur=20
----- Tâche T2-----
.21.22.23.24.25
Compteur=25
```


PATTERN PROTOTYPE

Catégorie :

Création

Objectifs:

 L'objectif du pattern PROTOTYPE est de fournir de nouveaux objets par la copie d'un exemple plutôt que de produire de nouvelles instances non initialisées d'une classe.

Raisons d'utilisation

- Le système doit créer de nouvelles instances, mais il ignore de quelle classe. Il dispose cependant d'instances de la classe désirée.
- La duplication peut être également intéressante pour les performances (la duplication est plus rapide que l'instanciation).

• Résultat :

Le Design Pattern permet d'isoler l'appartenance à une classe.

- Responsabilités :
 - Prototype : définit l'interface de duplication de soi-même.
 - PrototypeImplA et PrototypeImplA : sont des sous-classes concrètes de Prototype. Elles implémentent l'interface de duplication.
 - La partie cliente appelle la méthode clone() de la classe Prototype. Cette méthode retourne un double de l'instance.

Diagramme de classes

Exemple d'implémentation

Point.java

```
package dp;
public class Point {
protected int x; protected int y;
public Point(int x, int y) { this.x = x; this.y = y; }
public double distance(Point p){
  int a=p.x-this.x;
  int b=p.y-this.y;
 return Math.sqrt(a*a+b*b);
 @Override
public String toString() {
 return "Point [x=" + x + ", y=" + y + "]";
```

Figure.java

```
package dp;
public abstract class Figure implements Cloneable {
 protected Point p1;
 protected Point p2;
public Figure(Point p1, Point p2) {
  this.p1 = p1; this.p2 = p2;
@Override
protected Figure clone() throws CloneNotSupportedException {
  return (Figure)super.clone();
public abstract double getSurface();
@Override
public String toString() {
  return "p1=" + p1 + ", p2=" + p2;
```

Cercle.java

```
package dp;
public class Cercle extends Figure {
 public Cercle(Point p1, Point p2) {
  super(p1, p2);
@Override
 public double getSurface() {
  double r=p1.distance(p2);
  return Math.PI*r*r;
@Override
public String toString() {
  return "Cercle [" + super.toString() + "]";
```

med@youssti.ne

Rectangle.java

```
package dp;
public class Rectangle extends Figure {
 public Rectangle(Point p1, Point p2) {
  super(p1, p2);
@Override
 public double getSurface() {
 int l=p1.x-p2.x;
 int h=p1.y-p2.y;
 return 1*h;
@Override
public String toString() {
  return "Rectangle [" + super.toString() + "]";
```

med@youssti.ne

Application.java

```
package dp;
public class Application {
  public static void main(String[] args) throws CloneNotSupportedException {
 Figure f1=new Cercle(new Point(10, 10), new Point(20, 20));
 Figure f2=new Rectangle(new Point(30, 30), new Point(40, 40));
 System.out.println("Surface de "+f1+" est :"+f1.getSurface());
 System.out.println("Surface de "+f2+" est :"+f2.getSurface());
 System.out.println("-----");
 Figure f3=f1.clone();
 System.out.println("Copie de f1 :");
 System.out.println("Surface de "+f3+" est :"+f3.getSurface());
 System.out.println("-----");
 Figure f4=f2.clone();
 System.out.println("Copie de f2 :");
 System.out.println("Surface de "+f4+" est :"+f4.getSurface());
  }}
Surface de Cercle [p1=Point [x=10, y=10], p2=Point [x=20, y=20]] est :628.3185307179587
Surface de Rectangle [p1=Point [x=30, y=30], p2=Point [x=40, y=40]] est :100.0
Copie de f1:
Surface de Cercle [p1=Point [x=10, y=10], p2=Point [x=20, y=20]] est :628.3185307179587
Copie de f2 :
 med@youssfi.net
Surface de Rectangle [p1=Point [x=30, y=30], p2=Point [x=40, y=40]] est :100.0
```