

Le design pattern DAO Data Access Object

Bruno Mermet

Université du Havre

Dernière mise à jour : décembre 2009

Introduction

- Motivations
 - De nombreuses applications ont besoin de gérer des données persistantes
 - La persistance peut être gérée par des moyens :
 - Différents selon la configuration de déploiement de l'appli
 - Évoluant dans le temps
- Principe
 - Isoler la couche de persistance du reste de l'appli
- Intérêt
 - L'essentiel de l'appli est indépendant de la persistance
- Référence

<http://java.sun.com/blueprints/corej2eepatterns/Patterns/DataAccessObject.html>

Principe général

Vue abstraite

Solution de base

Structure générale

Solution de base exemple d'échanges de message

Remarques générales sur le modèle

- Un objet DAO par classe métier (pas dit dans le document de référence) et non par objet
 - Objets DAO peuvent implanter le pattern *Singleton*
- Couche de persistance uniforme pour un projet
 - Objets DAO instanciés par famille
 - Utilisation possible du pattern *Abstract Factory*
- Objet *Transfert* pas indispensable

Exemple d'instanciation (1)

Exemple d'instanciation (2)

```
Public abstract class AbstractDAOFactory {  
 public abstract Class1DAO getClass1DAO();  
 public abstract Class2DAO getClass2DAO();  
 public static getAbstractDAOFactory(int sgbd) {  
 switch(sgbd) {  
 case Mysql:  
 return new ConcreteMySQLFactory();  
 break;  
 case Moracle:  
 return new ConcreteOracleFactory();  
 break;  
 }  
 }  
  
 public class ConcreteMySQLFactory extends AbstractDAOFactory {  
 public Class1DAO getClass1DAO() {  
 return Class1MySQLDAO.getInstance();  
 }  
 public Class2DAO getClass2DAO() {  
 return Class2MySQLDAO.getInstance();  
 }  
 }  
}
```

Exemple d'instanciation (3)

```
Public interface Class1DAO {  
 public Class1 load(int id);  
 public void save(Class1 obj);  
}  
  
public class Class1MySQLDAO implements Class1DAO {  
 private static instance = null;  
 private Class1MySQLDAO() {  
 // connexion à la base par exemple  
 }  
 public static Class1DAO getInstance() {  
 if (instance == null) {  
 instance = new Class1MySQLDAO();  
 }  
 return instance;  
 }  
 public Class1 load(int id) {  
 // requête d'accès à la base  
 return new Class1(params);  
 }  
 public void save(Class1 obj) {  
 // requête d'update/insert suivant les cas  
 }  
}
```