

Patrons de conception: **décorateur**

F. Mallet

miage.m1@gmail.com

<http://deptinfo.unice.fr/~fmallet/>

Motivation

- Les besoins pour une bonne conception et du bon code :
 - Extensibilité
 - Flexibilité
 - Facilité à maintenir
 - Réutilisabilité
 - Les qualités internes
 - Meilleure spécification, construction, documentation

Historique

- MVC
- Gang of Four : Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides
 - Définition de 23 patterns
- Design Patterns – Elements of Reusable Object-Oriented Software, Addison Wesley, 1994
- Un Design Pattern nomme, abstrait et identifie les aspects essentiels d'une structuration récurrente, ce qui permet de créer une modélisation orientée objet réutilisable

Classification

□ Création

- Comment un objet peut être créé
- Indépendance entre la manière de créer et la manière d'utiliser

□ Structure

- Comment les objets peuvent être combinés
- Indépendance entre les objets et les connexions

□ Comportement

- Comment les objets communiquent
- Encapsulation de processus (ex : observer/observable)

Patrons de structure

- ❑ **Adapter pattern**
 - adapter une interface à une autre
- ❑ **Bridge pattern**
 - conserver l'interface d'un programme client tandis que le comportement du programme serveur peut être changé.
- ❑ **Composite pattern**
 - composer des objets ensembles (structure d'arbre)
- ❑ **Decorator pattern**
 - encapsuler dynamiquement des objets et leur fournir de nouvelles fonctions
- ❑ **Façade pattern**
 - regrouper une hiérarchie complexe en une interface simple depuis l'extérieur
- ❑ **Flyweight pattern**
 - limiter la prolifération d'instances petites, simples et similaires en factorisant hors des classes des données passées en paramètre lors d'appel de méthode
- ❑ **Proxy pattern**
 - remplacer un objet le temps de le créer

Décorateur / Decorator

□ Intention

- Attacher dynamiquement des capacités additionnelles à un objet
- Fournir ainsi une alternative flexible à l'héritage pour étendre les fonctionnalités

□ Exemple

- Ajout de capacités pour objet individuellement et dynamiquement
- Englober l'objet existant dans un autre objet qui ajoute les capacités (plus que d'hériter)
- ex : JScrollPane

□ *Synonyme : Wrapper (attention !)*

Champs d'application

□ Champs d'application

- Pour ajouter des capacités de manière transparente
- Pour des capacités qui peuvent être retirées
- Quand l'extension par héritage produirait un nombre trop important d'extensions indépendantes
- Quand l'héritage est interdit

Example 1

□ Décorateur : **Compteur**

- Ajout de propriétés sans perturber l'utilisateur

Example2

□ Décorateur : **Temperature**

- Ajout de propriétés sans perturber l'utilisateur

Consistance ?

Kelvin ? Centigrade ? Rankine ? Réaumur ?
Delisle ? Newton ?

Example2

□ Décorateur : **Temperature**

- Ajout de propriétés sans perturber l'utilisateur

Example2

□ Décorateur : **Temperature**

- Ajout de propriétés sans perturber l'utilisateur

En Java

Temperature

```
class Temperature
 implements ITemperature {
 private double valeur;
 Temperature(double v) {
 this.valeur = v;
 }

 public double get() {
 return valeur;
 }
 public void set(double v) {
 this.valeur = v;
 }
}
```

CelsiusVersFahrenheit

```
class CelsiusVersFahrenheit
 implements ITemperature {
 private ITemperature celsius;
 CelsiusVersFahrenheit(ITemperature c){
 this.celsius = c;
 }

 public double get() {
 return celsius.get()*9/5+32;
 }
 public void set(double fahr) {
 celsius.set((fahr-32)*9/5);
 }
}
```


Example 3

❑ Flot de caractères

```
interface FlotCaractere {
 void print(String s);
}
class VersWriter implements
 FlotCaractere {
 PrintWriter pw;

 VersFichier(Writer w) {
 PrintWriter pw =
 new PrintWriter(w);
 }
 public void print(String s) {
 pw.println(s);
 }
}
```

Adaptateur !

❑ Codage de César

```
class CodeCesar implements
 FlotCaractere {
 int cle;
 FlotCaractere flot;
 CodeCesar(int cle,
 FlotCaractere flot) {
 this.cle = cle;
 this.flot = flot
 }
 public void print(String s) {
 char[] b = s.toCharArray();
 for(int i=0; i<b.length;i++){
 int c=((b[i]-'A')+cle)%25;
 b[i] = c+'A';
 }
 flot.print(new String(b));
 }
}
```

Décorateur !

Example 3

❑ Flot de caractères

```
interface FlotCaractere {
 void print(String s);
}
class VersWriter implements
 FlotCaractere {
 PrintWriter pw;

 VersFichier(Writer w) {
 PrintWriter pw =
 new PrintWriter(w);
 }
 public void print(String s) {
 pw.println(s);
 }
}
```

Adaptateur !

❑ Décodage de César

```
class DecodeCesar implements
 FlotCaractere {
 int cle;
 FlotCaractere flot;
 DecodeCesar(int cle,
 FlotCaractere flot) {
 this.cle = cle;
 this.flot = flot
 }
 public void print(String s) {
 char[] b = s.toCharArray();
 for(int i=0; i<b.length;i++){
 int c=((b[i]-'A')-cle+25)%25;
 b[i] = c+'A';
 }
 flot.print(new String(b));
 }
}
```

Décorateur !

□ Implémentation

- Java : utilisation d'interfaces pour la conformité
- Pas forcément besoin d'un décorateur abstrait
- Maintenir une classe de base légère
- **Decorator** est fait pour le changement d'aspect, **Strategy** est fait pour le changement radical d'approche

□ Conséquences

- Personnalisation d'objets sans héritage
- Perte de type (perte de la relation « est-un »)
- Multiplication des classes (les décorations)