
Patrons Observateur/MVC programmation évènementielle

jean-michel Douin, douin au cnam point fr
version : 14 Septembre 2010

Notes de cours

Sommaire

- **Patron Observateur**
- **Programmation évènementielle**

- **Patron MVC Modèle Vue Contrôleur**
- **Patron Publish/subscribe**

Principale bibliographie utilisée

- [Grand00]
 - Patterns in Java le volume 1
<http://www.mindspring.com/~mgrand/>
- [head First]
 - Head first : <http://www.oreilly.com/catalog/hfdesignpat/#top>
- [DP05]
 - L'extension « Design Pattern » de BlueJ : <http://hamilton.bell.ac.uk/designpatterns/>
- [divers]
 - Certains diagrammes UML : <http://www.dofactory.com/Patterns/PatternProxy.aspx>
 - informations générales <http://www.edlin.org/cs/patterns.html>

Patrons/Patterns pour le logiciel

- **Origine C. Alexander un architecte**
- **Abstraction dans la conception du logiciel**
 - [GoF95] la bande des 4 : Gamma, Helm, Johnson et Vlissides
 - 23 patrons/patterns
- **Architectures logicielles**

Introduction : rappel

- **Classification habituelle**

- **Créateurs**

- Abstract Factory, Builder, Factory Method Prototype Singleton

- **Structurels**

- Adapter Bridge Composite Decorator Facade Flyweight Proxy

- **Comportementaux**

Chain of Responsibility. Command Interpreter Iterator

Mediator Memento **Observer** State

Strategy Template Method Visitor

Les patrons déjà vus ...

- **Adapter**

- Adapte l'interface d'une classe conforme aux souhaits du client

- **Proxy**

- Fournit un mandataire au client afin de contrôler/vérifier ses accès

Patron Observer/observateur

– Notification d'un changement d'état d'une instance aux observateurs inscrits

- Un Observé

- N'importe quelle instance qui est modifiée

- i.e. un changement d'état comme par exemple la modification d'une donnée d'instance

- Les observateurs seront notifiés

- A la modification de l'observé,
- Synchrones, (et sur la même machine virtuelle ...)

- Un ou plusieurs Observés / un ou plusieurs observateurs

- Ajout et retrait dynamiques d'observateurs

ESIEE

7

UML & le patron Observateur, l'original

- <http://www.codeproject.com/gen/design/applyingpatterns/observer.gif>

ESIEE

8

Le patron observateur en Java

- Lors d'un changement d'état : notification aux observateurs inscrits

// les observés

```
public interface Subject{
 public void attach(Observer o);
 public void detach(Observer o);

 public void notify();
}
```

// les observateurs

```
public interface Observer{
 public void update();
}
```

ConcreteObservable

```
public class ConcreteSubject implements Subject{

 private Collection<Observer> observers = new .....

 public void attach(Observer observer){
 observers.add(observer);
 }

 public void detach(Observer observer){
 observers.remove(observer);
 }

 public void notify(){
 for(Observer obs : observers)
 obs.update();
 }
}
```

ConcreteObserver

```
public class ConcreteObserver implements Observer{  
  
 public void update(){  
 // une notification a eu lieu ...  
 }  
}
```

Quelle est l'observé initiateur ?

Où sont les paramètres ?

Observer : mise en oeuvre

```
Observable o = new ConcreteObservable();  
Observer obs1= new ConcreteObserver();  
  
o.addObserver(obs1);  
  
o.notify(); // obs1 est réveillé  
  
Observer obs2= new ConcreteObserver();  
  
o.addObserver(obs2);  
  
o.notify(); // obs1 et obs2 sont réveillés...
```

Démonstration / discussion

Observer et ses paramètres ...

- A chaque notification l'observé est transmis

```
public interface Observer{  
 public void update(Observable obs);  
}
```

^

- A chaque notification l'observé et un paramètre sont transmis

```
public interface Observer{  
 public void update(Observable obs, Object param);  
}
```

Existe déjà, voir java.util

- **java.util.Observable** *Subject*
- **java.util.Observer** *Observer*
- *xxxxxxListener* *Quel rapport ?*
 - *Interface ActionListener Et les autres*

java.util, java.awt.event et plus

- **java.util.Observer** & **java.util.Observable**
 - update
 - addObserver
 - removeObserver
 - notifyObservers
 -

EventListener

- **java.awt.event.EventListener**
 - Les écouteurs/observateurs
- **Convention syntaxique de Sun pour ses API**
 - **XXXXX**Listener **extends** EventListener
 - « update » addXXXXXListener
 - exemple l'interface **ActionListener** → **addActionListener**
- **EventObject** comme **ActionEvent**

java.util.Observer

```
public interface Observer{  
 void update(Observable o, Object arg);  
}
```

L'Observé est transmis en paramètre Observable o

accompagné éventuellement de paramètres Object arg

« update » est appelée à chaque notification

java.util.Observable

```
public class Observable{
 public void addObserver(Observer o) ;
 public void deleteObserver(Observer o) ;
 public void deleteObservers() ;
 public int countObservers() ;

 public void notifyObservers() ;
 public void notifyObservers(Object arg) ;

 public boolean hasChanged() ;
 protected void setChanged() ;
 protected void clearChanged() ;
}
```

ESIEE

19

Un Exemple : une liste et ses observateurs

- Une liste est observée, à chaque modification de celle-ci, ajout, retrait, ... les observateurs inscrits sont notifiés

```
public class Liste<E> extends java.util.Observable{
 ...
 public void ajouter(E e){
 ... // modification effective de la liste
 setChanged(); // l'état de cette liste a changé
 notifyObservers(e); // les observateurs sont prévenus
 }
}
```

Une liste ou n'importe quelle instance ...

ESIEE

20

Un Exemple : un observateur de la liste

```
Liste<Integer> l = new Liste<Integer>();
```

```
l.addObserver( new Observer(){  
 public void update(Observable o, Object arg){  
 System.out.print( o + " a changé, " );  
 System.out.println( arg + " vient d'être ajouté !");  
 }  
});
```

C'est tout ! démonstration

Démonstration/discussion

Observateur comme XXXXListener

java.util

Interface EventListener

All Known Subinterfaces:

[Action](#), [ActionListener](#), [AdjustmentListener](#), [AncestorListener](#), [AWTEventListener](#), [BeanContextMembershipListener](#), [BeanContextServiceRevokedListener](#), [BeanContextServices](#), [BeanContextServicesListener](#), [CaretListener](#), [CellEditorListener](#), [ChangeListener](#), [ComponentListener](#), [ConnectionEventListener](#), [ContainerListener](#), [ControllerEventListener](#), [DocumentListener](#), [DragGestureListener](#), [DragSourceListener](#), [DragSourceMotionListener](#), [DropTargetListener](#), [FlavorListener](#), [FocusListener](#), [HandshakeCompletedListener](#), [HierarchyBoundsListener](#), [HierarchyListener](#), [HyperlinkListener](#), [IIOReadProgressListener](#), [IIOReadUpdateListener](#), [IIOReadWarningListener](#), [IIOWriteProgressListener](#), [IIOWriteWarningListener](#), [InputMethodListener](#), [InternalFrameListener](#), [ItemListener](#), [KeyListener](#), [LineListener](#), [ListDataListener](#), [ListSelectionListener](#), [MenuDragMouseListener](#), [MenuKeyListener](#), [MouseListener](#), [MetaEventListener](#), [MouseInputListener](#), [MouseMotionListener](#), [MouseWheelListener](#), [NamespaceChangeListener](#), [NamingListener](#), [NodeChangeListener](#), [NotificationListener](#), [ObjectChangeListener](#), [PopupMenuListener](#), [PreferenceChangeListener](#), [PropertyChangeListener](#), [RowSetListener](#), [RowSorterListener](#), [SSLSessionBindingListener](#), [StatementEventListener](#), [TableColumnModelListener](#), [TableModelListener](#), [TextListener](#), [TreeExpansionListener](#), [TreeModelListener](#), [TreeSelectionListener](#), [TreeWillExpandListener](#), [UndoableEditListener](#), [UnsolictedNotificationListener](#), [VetoableChangeListener](#), [WindowFocusListener](#), [WindowListener](#), [WindowStateListener](#)

- Une grande famille !

ESIEE

23

Une IHM et ses écouteurs

- Chaque item est un sujet observable ... avec ses écouteurs...
 - Pour un « Bouton », à chaque clic les écouteurs/observateurs sont prévenus

```
public class Button extends Component{
 ...
 public void addActionListener(ActionListener al){
 }
}
```

ESIEE

24

Un bouton prévient ses écouteurs ...

Une instance de la classe `java.awt.Button`
prévient
ses instances inscrites `java.awt.event.ActionListener` ...

```
Button b = new Button("empiler");
b.addActionListener(unEcouteur); // 1
b.addActionListener(unAutreEcouteur); // 2
b.addActionListener(
 new ActionListener(){ // 3 écouteurs
 public void actionPerformed(ActionEvent ae){
 System.out.println("clic !!! ");
 }
 });
```

Un écouteur comme Action Listener

```
import java.util.event.ActionListener;
import java.util.event.ActionEvent;

public class EcouteurDeBouton
 implements ActionListener{

 public void actionPerformed(ActionEvent e){
 // traitement à chaque action sur le bouton
 }

}


//c.f. page précédente
ActionListener unEcouteur = new EcouteurDeBouton();
b.addActionListener(unEcouteur); // 1
```

Démonstration / Discussion

API Java, patron Observateur, un résumé

- **Ajout/retrait dynamiques des observateurs ou écouteurs**
- **L'observable se contente de notifier**
 - Notification synchrone à tous les observateurs inscrits
- **API prédéfinies `java.util.Observer` et `java.util.Observable`**

Observer distribué ? Un petit pas à franchir

- Synchrones/asynchrones ?

- Technologies java comme rmi, JMS (Java Messaging Service), JINI
- cf. le Patron publish-subscribe

ESIEE

29

patrons Observer / MVC

ESIEE

30

MVC : Observer est inclus

ESIEE

31

MVC : exemple de capteurs ...

- Une architecture simple et souple ...

ESIEE

32

MVC Avantages

- Souple ?

ESIEE

33

Un cycle MVC

ESIEE

34

Un cycle MVC, le bouton empiler

ESIEE

35

Démonstration / MVC en pratique

- **Un Modèle**
 - Plusieurs Contrôleurs
 - Plusieurs Vues

ESIEE

36

Démonstration : le Modèle i.e. un Entier

```
import java.util.Observable;


public class Modèle extends Observable{

 private int entier;

 public int getEntier(){
 return entier;
 }

 public String toString(){
 return "entier : " + entier;
 }

 public void setEntier(int entier){
 this.entier = entier;
 setChanged();
 notifyObservers(entier);
 }
}
```


ESIEE

37

Démonstration : une Vue

```
public interface Vue{
 public void afficher();
}


import java.util.Observable;
import java.util.Observer;

public class Vue1 implements Vue, Observer{
 private Modèle modèle;

 public Vue1( Modèle modèle){ // inscription auprès du modèle
 this.modèle = modèle;
 modèle.addObserver(this);
 }

 public void afficher(){
 System.out.println(" Vue1 : le modèle a changé : " + modèle.toString());
 }

 public void update(Observable o, Object arg){ // notification
 if(o==modèle) afficher();
 }
}
```


ESIEE

38

Démonstration : un contrôleur

```
public class Contrôleur1{
 private Modèle modèle;

 public Contrôleur1(Modèle modèle){
 this.modèle = modèle;
 }

 public void incrémenter(){
 modèle.setEntier(modèle.getEntier() +1);
 }
}
```


Un modèle, une vue, un contrôleur

```
// Un Modèle
Modèle modèle = new Modèle();

// Ce modèle possède une vue
Vue vue = new Vue1(modèle);

// un Contrôleur ( déclenche certaines méthodes du modèle)
Contrôleur1 contrôleur = new Contrôleur1(modèle);

contrôleur.incrémenter();
contrôleur.incrémenter();
}
```

Un modèle, deux vues, deux contrôleurs

```
// Un Modèle
Modèle modèle = new Modèle();

// deux vues
Vue vueA = new Vue1(modèle);
Vue vueB = new Vue1(modèle);


// 2 Contrôleurs
Contrôleur1 contrôleurA = new Contrôleur1(modèle);
Contrôleur1 contrôleurB = new Contrôleur1(modèle);

contrôleurA.incrémenter();
contrôleurB.incrémenter();
```

ESIEE

41

Discussion

ESIEE

42

AWT / Button, discussion

- Un « Button » (le contrôleur) contient un MVC
À part entière

- Text, TextField, Label, ... « sont » des Vues
- Button, Liste, ... « sont » des contrôleurs

- Une IHM (JApplet,...) contient la Vue et le Contrôle
 - Alors le compromis architecture/lisibilité est à rechercher

Un JButton comme MVC

- Au niveau applicatif appel de tous les observateurs inscrits
 - `actionPerformed(ActionEvent ae)`, interface `ActionListener`

Proposition

• MVC proposé :

- Le **Contrôleur** est un JPanel,
 - Transforme les actions sur les boutons ou l'entrée d'une opérande en opérations sur le Modèle
- ou bien Le **Modèle** est une calculatrice qui utilise une pile
 - Est un « Observable »
- La **Vue** est un JPanel,
 - Observateur du Modèle, la vue affiche l'état du Modèle à chaque notification

ESIEE

45

Proposition : MVC Imbriqués

• Architecture possible

- Le contrôleur inclut la gestion des actions de l'utilisateur
- Niveau 1 : Gestion des « Listeners »
- Niveau 2 : Observable et Observer

ESIEE

46

MVC doc de Sun

- <http://java.sun.com/blueprints/patterns/MVC-detailed.html>

ESIEE

47

IHM et MVC assez répandu ...

Model-View-Controller Architecture

- **Discussion**
 - Evolution, maintenance, à la recherche du couplage faible
 - Exemple
 - peut-on changer d'IHM ? , peut-elle être supprimée ?
 - peut-on placer le modèle sur une autre machine ? ...

ESIEE

48

Publish-subscribe

- **Patron Observateur/Observé**
 - Les observateurs sont « réveillés » à chaque notification
 - Filtrage des sources d'évènements ?
- **Patron Publish/Subscribe**
 - Observateurs inscrits auprès d'un médiateur pour un sujet (topic)
 - Les « Observés » notifient au médiateur sur ce sujet

ESIEE

49

Publish/subscribe

- Extrait de <http://www2.lifl.fr/icar/Chapters/Intro/intro.html>

ESIEE

50

Un exemple, le diagramme de séquences

- Une notification d'évènements « météo » et de valeurs d'un « sensor » ($p1, p2$: *Publisher*),
- Un médiateur de gestion des abonnements et de notifications (*mediator*),
- Deux souscripteurs aux thèmes « météo » et « sensor » ($s1, s2$: *Subscriber*).

Diagramme de classes UML/BlueJ

MediatorI

```
public interface MediatorI{

 /** Ajout d'un souscripteur pour ce thème de publication.
 * Une seule occurrence d'un souscripteur par thème.
 * @param subscriber le souscripteur.
 * @param topic le thème de publication.
 */
 public void addSubscriber(SubscriberI subscriber, Topic topic);

 /** Publication sur ce thème.
 * Appel de la méthode update de chaque souscripteur c.f. interface
 * SubscriberI.
 * @param source l'émetteur de la publication.
 * @param topic le thème de publication.
 * @param arg les arguments liés au thème.
 * @throws Exception si il n'y a aucun souscripteur pour ce thème.
 */
 public void publish(Object source, Topic topic, Object arg) throws Exception;

}
```

SubscriberI, PublisherI

```
public interface SubscriberI{
 /** Notification sur ce thème.
 * @param source l'émetteur.
 * @param topic le thème de publication.
 * @param arg les arguments liés au thème.
 * @throws Exception si le souscripteur a levé une exception ou est injoignable.
 */
 public void update(Object source, Topic topic, Object arg) throws Exception;
}

public interface PublisherI{
 /** Notification sur ce thème.
 * @param mediator le mediator concerné.
 * @param topic le thème de publication.
 * @param arg les arguments liés au thème.
 * @throws Exception si il n'y a aucun abonné pour ce thème.
 */
 public void publish(MediatorI mediator, Topic topic, Object arg) throws Exception;
}
```

Topic, les thèmes possibles

```
public class Topic implements Serializable{
 public final static Topic ALL = new Topic(){
 public String toString(){
 return "TOPIC_ALL";
 }
 };

 // méthodes toString, equals et hashCode redéfinies
 //.....
}
```

les classes **Meteo** et **Sensor**, héritent de **Topic**.
Si un souscripteur souhaite être notifié quelque soit le thème,
il choisira le thème la constante **Topic.ALL**.

ESIEE

55

Main, associé au diagramme de séquences

```
public static void main(String[] args) throws Exception{
 Topic meteo = new Meteo();
 MediatorI mediator = new Mediator();
 SubscriberI s1 = new Subscriber("s1");
 PublisherI p1 = new Publisher("p1");

 mediator.addSubscriber(s1, meteo);
 mediator.publish(p1,meteo,"sun");
 mediator.publish(p1,meteo,"rain");

 Topic sensor = new Sensor();
 PublisherI p2 = new Publisher("p2");
 SubscriberI s2 = new Subscriber("s2");
 mediator.addSubscriber(s2, sensor);
 mediator.publish(p1,meteo,"sun");
 mediator.addSubscriber(s2, meteo);
 mediator.publish(p2,sensor,"27°");
 mediator.publish(p1,meteo,"sun");
}
```

ESIEE

56

Conclusion

- **MVC**
 - Très utilisé

 - Couplage faible obtenu

 - Intégration claire du patron Observateur

 - Publish/subscribe
 - Cf. architectures réparties

Modèle Vue Contrôleur (MVC) est une méthode de conception pour le développement d'applications logicielles qui sépare le modèle de données, l'interface utilisateur et la logique de contrôle. Cette méthode a été mise au point en 1979 par Trygve Reenskaug, qui travaillait alors sur Smalltalk dans les laboratoires de recherche Xerox PARC^[1].

–Extrait de <http://fr.wikipedia.org/wiki/MVC>