

Approche Objet - Modèle de Conception

Marie Beurton-Aimar
et
Xavier Blanc

November 16, 2021

Repository et couche Infra

- ▶ La couche Infra ? quelle utilité ? quelle solution aux problèmes de la séparation des responsabilités (separation of concerns) ?

Repository et Code Technique

- ▶ Le Domaine doit rester abstrait.
- ▶ Exemple précédent : le jeu d'échecs - le Repository contenait du code technique.

```
public class GameRepositoryFile{
 public Game findGameById(GameId gameId){
 File f = new File(gameId);
 Game g = new Game(f.read() ...);
 return g;
 }
}

public void save(Game g){
 File f = new File(g.gameId);
 f.write( g ...);
}
```

- ▶ La couche Domain ne devrait pas dépendre du framework technique.
- ▶ Corollaire : Le framework technique doit être au service du Domain

Interface et inversion de dépendance

Interface et inversion de dépendance

- ▶ L'exploitation d'une interface permet d'inverser les dépendances.
 - ▶ Définir le framework par une interface : `save()` `load()`
- ▶ L'appelant ne dépend que de l'interface :
 - ▶ L'interface appartient à la couche de l'appelant.
- ▶ L'appelé réalise l'interface :
 - ▶ L'appelé est dans une autre couche.
- ▶ A l'exécution on devra lier l'appelant à celui qui réalisera l'interface.

Repository concret

Repository concret en mémoire

La Couche Infrastructure

- ▶ Cache tout ce qui est volatile, ou qui peut changer en fonction de la technologie, du déploiement, du système d'exploitation, de la méthode de transport des données ...
- ▶ Prend en charge la conversion des données en provenance d'autres domaines.
- ▶ **Important** : il est important de disposer d'infrastructure qui permette la réutilisation de fonctionnalités communes pour accélérer le développement de nouvelles applications :
 - ▶ Persistance
 - ▶ Logging, messaging
 - ▶ Domain events

La Couche Application

- ▶ Une vision orientée **service** - sans état du Domain.
- ▶ Objectif : éviter que le client / User Interface manipule directement les Aggregate qui sont les points d'accès au Domain.
- ▶ La couche Application va s'occuper de définir les tâches à effectuer pour réaliser une tâche d'application donnée.
- ▶ Elle est responsable du mandat du travail du Domain nécessaire et interagit avec d' autres services - externes ou non.

La Couche Application

- ▶ Exemple : Application financière.
 - ▶ Implémentation de la capacité d'un utilisateur particulier à approuver une opération.
 - ▶ Quand cette opération est validée une entité du modèle change d'état (approuvée0).
 - ▶ D'autres acteurs doivent être informés par un message.
 - ▶ La couche Domain n'a pas à prendre en charge le service de messagerie.
- ▶ La couche Application est une couche d'isolation : les comportements de cette couche ne doivent pas être affectés par un changement de code dans les autres couches : Domain, Infra.

Couche UI

- ▶ Aussi appelée couche *Présentation* dans les traductions en français.

Layered Architecture

Couche UI

- ▶ Accède à la couche Application
- ▶ Manipule les types rendus visibles par la couche Application.
- ▶ Autant de UI que de moyens d'accès à l'Application :
interface web, interface graphique ...
- ▶ Exemple du jeu d'échecs graphiques :
 - ▶ les objets graphiques correspondant pièces ?
 - ▶ sont une vue des pièces,
 - ▶ pas métier, pas infra, pas application

Les Données de l'UI

- ▶ L'UI dispose de ses propres données.
- ▶ Certaines données sont liées avec les données métier : localisation, pieces
- ▶ D'autres sont complètement indépendantes : style des pièces, de l'échiquier ...

Les interactions de l' UI

- ▶ L' UI propose des interactions utilisateurs,
 - ▶ Action que l'utilisateur peut faire.
 - ▶ Animation que l'utilisateur peut voir, entendre, toucher

Le Modèle MVC

- ▶ Séparation du modèle, de la vue et du contrôleur.
- ▶ La vue est visible.
- ▶ Le contrôleur gère les interactions.

- ▶ Le modèle contient les données abstraites de l'UI.

Les Challenges de l' UI

- ▶ Objectifs :
 - ▶ Etre réactifs ($\leq 30ms$)
 - ▶ Offrir une expérience utilisateur.
- ▶ Points d' attention :
 - ▶ Synchronisation avec le back
 - ▶ Optimisation des performances.