

IFT6803:

Génie logiciel du commerce électronique

Chapitre 3: Conception orientée objet
Section 4: Techniques de réutilisation

Sommaire

Chapitre 3, Section 4

« Techniques de réutilisation »

3.4.1 Design patterns

3.4.2 Classe générique

Techniques de réutilisation

Pour favoriser la robustesse, la fiabilité et la maintenance

- Réutilisation de designs flexibles (classes génériques)
- Réutilisation de design robustes et fiables (design patterns)

3.4.1 Design patterns

Qu'est-ce qu'un design pattern? (schéma de conception)

- « Une *solution* à un *problème* dans un *contexte*. »
 - Contexte= Ensemble de situations récurrentes auxquelles le pattern s'applique.
 - Problème = Ensemble de buts et de contraintes qui se présentent dans le contexte.
 - Solution = Schéma de conception canonique ou règle de conception qui peut être utilisé pour résoudre le problème.
- Micro-architecture réutilisable qui décrit les **structures statiques** et **dynamiques** et les collaborations entre les éléments du design.

Design patterns

Qu'est-ce qu'un design pattern?

- **Utilité:**
 - Permet de partager et de réutiliser l'expertise en design et le savoir-faire entre développeurs.
 - Outil de documentation.
 - Moyen de communication conceptuelle.
 - Outil pédagogique. Diffusion des connaissances en design.

- **Gamma et al ont classifié les design patterns en trois catégories**
 - Patterns de création: Slns permettant de créer des objets de façon flexible.
 - Patterns structuraux: Slns permettant d'organiser l'agencement structurel d'un ensemble d'objets de façon à en faciliter l'accès et la maintenance.
 - Patterns comportementaux: Slns permettant d'organiser les interactions d'un ensemble d'objet de façon efficace et facilement maintenable.

- **Catalogue de patterns sur Internet:**
<http://www.dofactory.com/Patterns/Patterns.aspx#list>

Design patterns

Exemple – Serveur de fichiers distant

Design patterns

Exemple – Serveur de fichiers distant

Les contraintes

- L'identité et le nombre de receveurs ne sont pas connus à l'avance.
- De nouvelles classes de receveurs pourraient s'ajouter au système.
- Le sondage (polling) n'est pas approprié i.e. impossible ou trop coûteux si grand nombre de receveurs.

Solution ?

Pattern Observer

Design patterns

Pattern Observer – Structure statique

Design patterns

Pattern Observer – Structure dynamique

Design patterns

Pattern = collaboration

Design patterns

Pattern = collaboration

Design patterns

Description d'un design pattern

Si

- vous vous trouvez dans ce [contexte]
- par exemple [exemples]
- aux prises avec ce [problème]
- impliquant ces [buts et contraintes]

Alors

- pour ces [raisons]
- appliquer le [schéma de conception] et/ou [règle] suivants
- pour construire cette [solution]
- conduisant à ce [nouveau contexte] et [autres patterns]

Design patterns

Template de description d'un design pattern

- Nom du pattern
- Objectif
- Alias
- Motivation
- Applicabilité
- Structure
- Participants
- Collaborations
- Conséquences
- Implémentation
- Exemple de code
- Utilisations connues
- Patterns connexes

Design patterns de création

Patterns de création

■ Utilité générale:

Permet de découpler la connaissance du type d'un objet (*quoi*) du processus de création de cet objet (*quand et comment*).

■ Pattern GoF:

- Abstract factory
- Builder
- Factory Method
- Prototype
- Singleton

Design patterns de création

Pattern Factory Method

Design patterns de création

Pattern Factory Method

Design patterns structurels

Patterns structurels

- Utilité générale:
Spécifie comment les classes et les objets sont associés pour former de plus grandes structures.
- Patterns GoF:
 - Adapter
 - Bridge
 - Composite
 - Decorator
 - Facade
 - Flyweight
 - Proxy

Design patterns de création

Pattern Composite

- Objectif: Agencer les objets dans une structure en arbre de façon à définir un hiérarchie partie/tout.

Design patterns de création

Pattern Composite

- Objectif: Agencer les objets dans une structure en arbre de façon à définir un hiérarchie partie/tout.

Design patterns comportementaux

Patterns comportementaux

- Utilité générale:
S'intéresse aux algorithmes et à l'attribution de responsabilités aux objets.
- Patterns GoF:
 - Chain of responsibility
 - Command
 - Interpreter
 - Iterator
 - Mediator
 - Memento
 - Observer
 - State, Strategy, Template method, visitor

3.4.1 Classe générique

Template

- Description **paramétrée** d'un groupe d'éléments **potentiels**.
 - Une classe générique (paramétrée) décrit un ensemble de classes potentielles.
- Pour qu'un élément existe **effectivement** dans le modèle, il faut **lier** les paramètres du *template* à des valeurs **effectives**.
 - Un *template* n'est pas une classe. Il doit être **instancié** pour représenter une classe effective dans un modèle.
 - Les valeurs effectives des paramètres sont généralement des types classes ou types primitifs (integer, string).

Classe générique

■ Paramètres

- Les valeurs effectives des paramètres sont généralement des types classes ou types primitifs (integer, string).
- Peuvent apparaître dans
 - le type des attributs de la classe
 - la signature des opérations de la classe
 - La définition d'une relation de la classe (généralisation, association, agrégation ou composition)

Classe générique

Exemple - Instanciation

Classe générique

Exemple

