

Patrons de conception: **composite**

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

Intention

□ Intention

- Composer des objets dans des structures d'arbre pour représenter des hiérarchies composants/composés
- Composite permet au client de manipuler uniformément les objets simples et les objets au sein de leurs compositions

□ Exemple

- Structure hiérarchique d'une entreprise : techniciens, cadres (employé)
- JComponent / JButton, JLabel, etc. ou java.awt.Component / java.awt.Container

Champs d'application

- ❑ Une classe abstraite qui représente à la fois les primitives (contenues) et les containers
- ❑ Représentation de hiérarchie composants / composés
- ❑ Les clients doivent ignorer la différence entre les objets simples et leurs compositions (uniformité apparente: *forme spéciale de décorateur*)

```
class MultipleListener implements ActionListener {
 ArrayList<ActionListener> children;
 ...
 public void actionPerformed(ActionEvent ae) {
 for(ActionListener child : children)
 child.actionPerformed(ae);
 }
}
```

Example

Structure

- ❑ **Component** (`java.awt.Component`)
 - déclare l'interface commune à tous les objets
 - implante le comportement par défaut pour toutes les classes
 - déclare l'interface pour gérer les composants fils
 - Définit l'interface pour accéder au composant parent (optionnel)

- ❑ **Leaf** représente une feuille (`java.awt.Button`)
 - Implantation du comportement élémentaire

Structure

- ❑ **Composite** (`java.awt.Container`) définit le comportement des composants ayant des fils, stocke les fils et implémente les opérations nécessaires à leur gestion
 - Lien dans la hiérarchie
 - Comportement : fusion des comportements des fils

- ❑ Les clients (affichage graphique) utilise l'interface **Component**
 - si le receveur est une feuille la requête est directement traitée
 - sinon le **Composite** retransmet habituellement la requête à ses fils en effectuant éventuellement des traitements supplémentaires avant et/ou après

□ Conséquence

- Structure hiérarchique, simple, uniforme, général et facile à étendre pour de nouveaux objets

□ Implantation

- Maximiser l'interface de **Component**
 - Déclaration des opérations de gestion des fils
- Ordonnancement des fils => **Iterator**
- Parcourir la structure en profondeur => **Visitor**
- Optionnel : Référence explicite aux parents