

- Factory & Co

Design Pattern

- Patrons de conception communément utilisés pour résoudre des problèmes classiques de conception
- Solution éprouvée par la pratique à un problème dans un contexte donné

Design Pattern

- Répond à un problème
 - Pas de problème, pas de design pattern
- Possède un nom utilisé par tous
- La solution est décrite par un schéma UML des classes impliquées ainsi que les responsabilités de chacune
- Les conséquences : un design pattern a des impacts qui peuvent impliquer des compromis

Design Pattern

- Les design patterns aident à la conception
 - Au début, faites de l'over-design !
 - Après, utilisez votre esprit critique !
- Un design pattern est souvent adapté/tordu pour répondre à votre problème/contexte
- Les design patterns aident à la formalisation
 - Définit un vocabulaire pour les échanges avec les membres de l'équipe

Quand ?

- Phase de conception
- Phase de refactoring
- Transmission

Design Patterns “*creational*”

- Singleton
- Factory
- Static factory
- Method factory
- Abstract factory - Kit
- Builder
- (Prototype)

Singleton

- Une seule instance
- Accès global
- ... et POO !

- Souvent, une mauvaise solution pour cacher une variable globale (c'est mal)

Factory : Terminologie

- Il existe plusieurs sortes de Factory et pas de consensus sur le nommage des différentes sortes !
- Plusieurs sources
 - GOF
 - Java
 - Votre boîte ?

Method Factory

- DP du GoF
- Déléguer le choix du type d'objet à créer à ses classes dérivées
- Peu utilisé ! (Préférer la délégation à l'héritage)

Static Factory

- Eviter la duplication du code de création
 - Centralise le code de création
 - Cordon sanitaire autour des “new”
 - 1 classe 1 responsabilité
- Codée en 2 minutes
- Pas du GoF mais très utilisée

“Factory non static”

- Comme la static factory mais non static !
 - Permet d'avoir une hiérarchie de factory
 - Simple évolution de la static factory pour avoir plus de flexibilité
-
- Pas du GoF mais très utilisée

Abstract factory - Kit

- On a plusieurs familles d'objets
- Avec des règles de compatibilité particulières
- Le Kit garantit de créer des objets compatibles

Exemple SQL JDBC magique ?

Idem pour une DB Oracle,
SQLServer, ...

```
String url = "jdbc:mysql://localhost/test";
String user = "root";
String passwd = "";
Connection conn = null;
try {
 conn = DriverManager.getConnection(url, user, passwd);
} catch (SQLException e) {
 System.err.println(e.getMessage());
}
String query = "SELECT ID, post_content FROM wp_posts";
try {
 Statement st = conn.createStatement();
 ResultSet rs = st.executeQuery(query);
 while (rs.next()) {
 String id = rs.getString("ID");
 String content = rs.getString("post_content");
 System.out.println(id + " --> " + content);
 }
} catch (SQLException ex) {
 System.err.println(ex.getMessage());
}
```

Exemple SQL JDBC magique ?

```
String url = "jdbc:mysql://localhost/test":
```

```
String user
```

```
String passw
```

```
Connection c
```

```
try {
```

```
 conn = Dr
```

```
} catch (SQL
```

```
 System.er
```

```
}
```

```
String que
```

```
try {
```

```
 Statem
```

```
 Result
```

```
 while
```

```
 St
```

```
 St
```

```
 Sy
```

```
 }
```

```
} catch (S
```

```
 System
```

```
}
```

Statement est un **com.mysql.jdbc.Statement**

ResultSet est un **com.mysql.jdbc.ResultSetImpl**

Le DP AbstractFactory est un peu caché : on ne s'adresse pas qu'un Driver pour créer les objets, cela fonctionne en cascade.

Mais ça ne change rien au principe : Driver & co forment bien une **AbstractFactory !**

Au chargement des jar, le répertoire META-INF/services permet l'enregistrement auto de services.

Java.sql.Driver contenait le full name de la classe Driver :
com.mysql.jdbc.Driver

Java a fait un new de cette classe et l'a enregistré dans DriverManager (supposons tout en static)

Sur la demande de connection, c'est seulement le Driver mysql qui a accepté de fabriquer une Connection avec cette URL

Une **com.mysql.jdbc.ConnectionImpl** a été renvoyée

Builder

- Quand la construction devient trop compliquée
- Évite un grand nombre de constructeurs
- “Construction” par étapes
- L'objet n'est créé qu'à la dernière étape et renvoyé au client

Builder

- Exemple : StringBuilder

TD !

Synthèse

Design Patterns

- Ne pas réinventer la roue
- Terminologie commune
- À votre service, adaptables
- Souvent combinés
- UML systématiquement

Factory S

- Le point commun à toutes les factories:
 - S de Solid
 - Délégation de la création
- Cordon sanitaire autour des new
 - Choix des classes
 - Calculs sur les arguments à donner aux constructeurs
 - Les clients ne voient que les interfaces

Factory non static et abstract factory

- Le D de SOLID !
 - Les clients ne dépendent pas des classes concrètes
 - Uniquement des factories et des interfaces
- Le O de SOLID
 - Injecter une factory non connue quand un module a été conçu permet de l'étendre fonctionnellement sans le rouvrir

En prime !

- Une factory peut gérer le partage des objets
 - Dans l'esprit, c'est ce que faisait `String s = "hello"` ou `Integer i = 4`;
 - En particulier pour des objets non mutables !

Singleton

- En général une mauvaise idée
- Implémentation pas aussi triviale qu'il n'y paraît :
 - Lazy ou pas ?
 - Thread-safe ?