

Cours de Génie Logiciel

Sciences-U Lyon

Design Pattern

<http://www.rzo.free.fr>

Sommaire

- Les Design Pattern
 - **Introduction**
 - Concepts Objets
 - Réutilisation
 - Utilisation des Design Patterns
 - Catalogue de Design Pattern

Introduction

- Les Design Pattern
 - Le Gang of Four 'GoF'
 - Erich Gamma
 - Richard Helm
 - Ralph Johnson
 - John Vlissides
 - 'Element of reusable Object-Oriented Software'
 - D'autres nomenclatures existent
 - DP pour des domaines précis (ex : interaction)

Introduction

- Les Design Pattern

'Chaque Pattern décrit un problème qui apparaît et réapparaît dans notre environnement, et ensuite décrit le cœur de la solution à ce problème, de telle manière que l'on peut utiliser cette solution plus d'un million de fois, sans jamais le faire de la même manière'

Alexander.

Christopher

Introduction

- Les Design Pattern
 - Trois types Principaux
 - Issus de la nomenclature 'GOF' (Gang of Four)
 - Design Patterns de Création
 - Design Patterns de Structure
 - Design Patterns de Comportement

Introduction

- Trois Familles principales
 - Design Patterns de création
 - *Comment créer de nouveaux objets*
 - 'Usine Abstraite' (Abstract Factory), Gof 87
 - 'Constructeur' (Builder), Gof 97
 - 'Méthode d'usine' (Factory Method), Gof 107
 - Prototype, Gof 117
 - Singleton, Gof 127

Introduction

- Trois Familles principales
 - Design Patterns de Structure
 - *Comment organiser les objets*
 - 'Adapteur' (Adapter), Gof 139
 - 'Pont' (Bridge), Gof 151
 - 'Composite', Gof 163
 - 'Décorateur' (Decorator), Gof 175
 - 'Facade', Gof 185
 - 'Poids mouche' (Flyweight), Gof 195
 - 'Proxy', Gof 207

Introduction

- Trois Familles principales
 - Design Patterns de Comportement
 - 'Chaine de responsabilité' (Chain of responsibility), Gof 223
 - 'Commande', Gof 233
 - 'Interpreteur', Gof 243
 - 'Iterateur', Gof 257
 - 'Médiateur', Gof 273
 - 'Memento', Gof 283
 - 'Observateur', Gof 293
 - 'Etat' (State), Gof 305
 - 'Stratégie' (Strategy), Gof 315
 - 'Méthode Patron' (Template Method), Gof 325
 - 'Visiteur' (Visitor), Gof 331

Introduction

- Un autre Design Pattern
 - MVC – Modèle/Vue/Contrôleur
 - Par exemple avec Java-Swing
 - Vue = Interface graphique
 - Modèle = traitement (réaction aux évènements)
 - Généralisé par l'Observateur

Introduction

- Autres Familles de Design Patterns
 - Interactions
 - Concurrence de données
 - Programmation distribuée
 - Programmation temps-réel
 - Interfaces utilisateurs
 - Pilotes matériels
 - Accès à une base de données orientée objets

Sommaire

- Les Design Pattern
 - Introduction
 - **Concepts Objets**
 - Réutilisation
 - Utilisation des Design Patterns
 - Catalogue de Design Pattern

Concepts Objets

- Rappel : le paradigme Objet
 - Objet
 - Données
 - Méthodes, opérations
 - Procédure de traitement de ces données
 - Requêtes, messages
 - Pour accéder aux méthodes
 - Encapsulation
 - Accès aux données par le biais des méthodes seulement
 - Etat interne non accessible de l'extérieur

Concepts Objets

- Granularité des objets
 - Taille des objets variable
 - Tableau (Array)
 - Contrôleur d'une Machine à voter
 - Application entière
 - Nombre des objets variable
 - Singleton
 - Livres d'une bibliothèque

Concepts Objets

- Spécification de l'interface d'un objet
 - Ensemble des signatures de méthodes
 - Nom de la méthode
 - Paramètres
 - Type de retour
 - Définit un type
 - Ex : Objets de type Window, qui acceptent toutes les requêtes définies par l'interface 'Window'
 - Un objet peut être de plusieurs types
 - S'il implémente plusieurs interfaces
 - Des Objets différents peuvent être de même type

Concepts Objets

- Implémentation d'Objets
 - Création
 - Déclaration
 - Boulangerie monFournil;
 - Instanciation
 - new Boulangerie()
 - Initialisation
 - monFournil = new Boulangerie()

Concepts Objets

- Rôle des interfaces
 - Ensemble de méthodes
 - signatures
 - Définition d'un comportement
 - Spécialisation de ce comportement par héritage d'interfaces
 - Transparence de l'implémentation
 - L'utilisateur manipule les interfaces, pas les classes elles-même

*Programmez en fonction des interfaces,
pas des implémentations*

Concepts Objets

- Difficulté de la programmation objet
 - Flexibilité
 - Réutilisabilité
 - Des logiciels

Concepts Objets

- Héritage et composition
 - Deux techniques de réutilisation
 - Héritage
 - Accès, modification des fonctionnalités existantes
 - Réutilisation en 'Boite Blanche'
 - Composition
 - Assemblage d'objets existants
 - Réutilisation en 'Boite Noire'

Concepts Objets

- Héritage
 - Avantages
 - Définition statique à la compilation
 - Usage simple, intégré au langage
 - Modifications aisées
 - Inconvénients
 - Pas de modification à l'exécution
 - Viol de l'encapsulation
 - Pas de modification du parent sans influencer sur l'enfant
 - Peu flexible, donc peu réutilisable

Concepts Objets

- Composition
 - Avantages
 - Définition à l'execution
 - Par acquisition de références sur d'autres objets
 - Respect de l'encapsulation
 - Manipulation des interfaces, et non des objets

*Favorisez la composition d'objets
sur l'héritage de classes*

Concepts Objets

- Aggrégation et association
 - Aggrégation
 - Des objets *font parties* d'un autre
 - La durée de vie des objets agrégés est égale (au plus) à celle de l'objet agrégat
 - Association
 - Connaissance d'un objet par un autre
 - Accès possible
 - Indépendance des durées de vies

Sommaire

- Les Design Pattern
 - Introduction
 - Concepts Objets
 - **Réutilisation**
 - Utilisation des Design Patterns
 - Catalogue de Design Pattern

Réutilisation

- Conception pour la réutilisation
 - Anticiper
 - Les besoins futurs
 - L'évolution des besoins actuels
 - Le système doit pouvoir évoluer
 - Sinon, reconception globale nécessaire
 - Design Patterns
 - Evolution indépendante des différents acteurs
 - Permet l'évolution de l'ensemble du système

Réutilisation

- Causes de difficultés d'évolutions
 - Création d'objets en spécifiant le nom de leur classe
 - Solution : créer les objets indirectement, et manipuler leur interface
 - Usine abstraite, méthode d'usine, prototype
 - Dépendance à certaines opérations
 - Par appel explicite de méthode
 - Solutions : Chaine de responsabilité, Commande
 - Dépendance hardware/software
 - Dépendance à la plate-forme
 - Solutions : Usine abstraite, Pont

Réutilisation

- Causes de difficultés d'évolutions
 - Dépendance à la représentation des objets
 - Stockage, implémentation, location connue du client
 - Solution : cacher ces informations au client
 - Usine Abstraite, Pont, Memento, Proxy
 - Dépendance algorithmique
 - Besoin d'extension, optimisation, remplacement des algorithmes
 - Solution : Constructeur, Itérateur, Stratégie, Méthode Patron, Visiteur

Réutilisation

- Causes de difficultés d'évolutions
 - Couplage étroit entre classes
 - Solution : Couplage souple, augmente la probabilité de réutiliser les classes
 - Usine abstraite, Pont, Chaine de responsabilité, Commande, Facade, Mediateur, Observateur
 - Extension des fonctionnalités par sous-classes
 - Solution : usage d'une sous-classe, extension par la composition
 - Pont, Chaine de responsabilité, Composite, Décorateur, Observateur, Stratégie
 - Difficulté de modification de classes existantes
 - Solution : Adaptateur, Décorateur, Visiteur

Réutilisation

- Environnements de réutilisation
 - Applications
 - Réutilisation interne
 - Boîtes à outils
 - = Toolkit
 - Ex : librairie C
 - Pour des applications qu'on ne connaît pas
 - Indépendance maximale au contexte
 - Framework
 - Réutilisation de conception
 - Documenté par les Design Pattern utilisés

Sommaire

- Les Design Pattern
 - Introduction
 - Concepts Objets
 - Réutilisation
 - **Utilisation des Design Patterns**
 - Catalogue de Design Pattern

Utilisation

- Sélection d'un Design Pattern
 - Types de DP
 - Création, structure, comportement
 - Objectifs des DP
 - Correspondance entre DP et Problème
 - Relations entre les DP
 - Cause de re-conception
 - Besoin de variabilité

Utilisation

- Usage d'un Design Pattern
 - Vision globale du pattern
 - Applicabilité et conséquences sont à prendre en compte
 - Etude détaillée
 - Structure, Participants, Collaboration
 - Analyse de l'exemple
 - Code de réalisation

Utilisation

- Usage d'un Design Pattern
 - Choix des noms des Participants
 - Pertinents dans le contexte de votre application
 - Définition des noms d'opérations
 - Spécifiques à l'application
 - Implémentation des opérations

Utilisation

- A ne pas faire
 - Usage non justifié
 - Flexibilité, variabilité
 - Mais aussi complication, coût en performance
 - Seulement quand on a besoin de la flexibilité apportée

Sommaire

- Les Design Pattern
 - Introduction
 - Concepts Objets
 - Utilisation des Design Patterns
 - **Catalogue de Design Pattern**
 - **Création**
 - Structure
 - Comportement

Catalogue DP de Création

- Design Pattern de création :
 - Singleton
 - Usine Abstraite
 - Méthode Usine
 - Constructeur
 - Prototype

Catalogue DP de Création

- Design Pattern de création :
 - Abstraction du processus d'instanciation
 - Indépendance de
 - Création
 - Composition
 - Représentation
 - Des objets
 - Importance de la composition
 - Plus que de l'héritage

Catalogue DP de Création

- Design Pattern de création :
 - Flexibilité
 - Ce qui est créé
 - Qui le crée
 - Comment c'est créé
 - Quand c'est créé

Catalogue DP de Création

- Singleton
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de Création

- Usine Abstraite
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de Création

- Méthode Usine
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de Création

- Constructeur
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de Création

- Prototype
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Sommaire

- Les Design Pattern
 - Introduction
 - Concepts Objets
 - Utilisation des Design Patterns
 - **Catalogue de Design Pattern**
 - Création
 - **Structure**
 - Comportement

Catalogue DP de structure

- Design Pattern de Structure
 - Adaptateur
 - Facade
 - Proxy
 - Pont
 - Composite
 - Décorateur
 - Poids Mouché

Catalogue DP de structure

- Adaptateur
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de structure

- Facade
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de structure

- Proxy
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de structure

- Pont
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de structure

- Composite
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de structure

- Décorateur
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de structure

- Poids Mouches
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Sommaire

- Les Design Pattern
 - Introduction
 - Concepts Objets
 - Utilisation des Design Patterns
 - **Catalogue de Design Pattern**
 - Création
 - Structure
 - **Comportement**

Catalogue DP de comportement

- Design Pattern de Comportement
 - Observateur
 - Itérateur
 - Stratégie
 - Méthode Patron
 - Memento
 - Chaine de responsabilité

Catalogue DP de comportement

- Design Pattern de Comportement
 - (non détaillés ici)
 - Commande
 - Interpréteur
 - Médiateur
 - Etat
 - Visiteur

Catalogue DP de comportement

- Observateur
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de comportement

- Itérateur
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de comportement

- Stratégie
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de comportement

- Méthode Patron
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de comportement

- Memento
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Catalogue DP de comportement

- Chaine de responsabilité
 - Nom
 - Structure
 - Applicabilité
 - Conséquences
 - Participants
 - Collaboration
 - Code

Design Pattern Introduction

- Bilan

