

 -1-
7

DESIGN PATTERN

TP n°1 – Instanciation du patron Composite

Nous rappelons la structure (statique) du pattern de conception Composite :

Et nous en donnons une implantation possible en Java :

import java.util.Collection;

import java.util.Iterator;

public abstract class Component {

 public void operation(){

 System.out.println("Opération par défaut");

}

// Ce sont les objets composites qui stockent les objets composants

 protected abstract Collection getChildren();

 public void add(Component c){

 Collection composite = this.getChildren();

 if (!composite.contains(c))

 composite.add(c);

 }

 public void remove(Component c){

 Collection composite = this.getChildren();

 if (composite.contains(c))

 composite.remove(c);

 }

 public Iterator iteratorOfChildren(){

 Collection composite = this.getChildren();

 return composite.iterator();

 }

}

import java.util.Collection;

import java.util.Iterator;

public class Leaf extends Component {

 // redéfinition de Opération spécifique à objet composant de base

 -2-
7

 public void operation(){

 System.out.println("Opération sur objet composant de base");

 }

 // Un objet Feuille ne peut exécuter les opérations d'un objet Composite

 public void add(Component c){

 throw new UnsupportedOperationException("cet objet est une feuille !");

 }

 public void remove(Component c){

 throw new UnsupportedOperationException("cet objet est une feuille !");

 }

 public Iterator iteratorOfChildren(){

 throw new UnsupportedOperationException("cet objet est une feuille !");

 }

 // une feuille par définition ne contient pas d'autres objets composants

 protected Collection getChildren(){

 return null;

 }

}

import java.util.Collection;

import java.util.ArrayList;

import java.util.Iterator;

public class Composite extends Component {

 // La classe composite contient les références des objets composants.

 Collection children = new ArrayList();

 protected Collection getChildren(){

 return this.children;

 }

 // redéfinition de Opération pour un objet Composite

 public void operation(){

 System.out.println("Action avant délégation");

 // for all g in children

 // g.operation()

 Iterator composite = this.iteratorOfChildren();

 while(composite.hasNext())

 ((Component)composite.next()).operation();

 System.out.println("Action après délégation");

 }

}

• En réutilisant par analogie le modèle de conception Composite, implanter en Java un

évaluateur d’expression arithmétique.

o Cet évaluateur ne traitera que des nombres entiers.

o Les quatre opérations possibles sont :

� addition : + (liste d’expressions arithmétiques) = ∑ expressions arithmétiques

� multiplication : x (liste d’expressions arithmétiques) = ∏ expressions

arithmétiques.

� soustraction : - (liste d’expressions arithmétiques) = expression1 – expression2 -

… expressionn

� division : / (liste d’expressions arithmétiques) = expression1 / expression2 / …

expressionn

• Ecrire un programme client permettant d’évaluer l’expression arithmétique suivante :

2 + (3 * (5 - 2)) * 6 / 6 + 7

En plaçant des traces (System.out.println(..)) dans les méthodes d’évaluation, le résultat à

l’exécution devrait être :

 -3-
7

valeur feuille : 2
valeur feuille : 3
valeur feuille : 5
valeur feuille : 2
valeur - : 3
valeur feuille : 6
valeur * : 54
valeur feuille : 6
valeur / : 9
valeur feuille : 7
valeur + : 18
2 + (3 * (5 -2)) * 6 /6 + 7 = 18

