

Université de Bouira – Département Informatique Matser Génie des systèmes Informatiques Méthodes et Technologies de l'implémentation

Approche MVC Model-View-Controller

Taha Zerrouki Taha.zerrouki @ gmail.com

Définition

- L'architecture MVC (modèle, vue et contrôleur) est un concept très puissant qui intervient dans la réalisation d'une application.
- Son principal intérêt est la séparation :
 - des données (modèle),
 - de l'affichage (vue)
 - et des actions (contrôleur).

Exemple

- On veut créer un carnet des contacts
- Avec une fonctionnalité de recherche

ı

Code en Python


```
# Cherche un num dans un tableau par son nom
annuaire = \Gamma
 {'prenom':'Ahmed', 'nom':'Mehdi', 'tel':'0778787887'},
 {'prenom':'Mohamed', 'nom':'Rabehi','tel':'0778787887'},
def main():
 # lire des données a partir du clavier
 print "Recherche d'un telephone"
 print "Introduire Un nom"
 nom = raw_input()
 # nombre d'elements trouvés
 nb_found = 0
 # parcours des noms
 for personne in annuaire:
 # afficher toutes les personnes qui ont le nom donné
 if personne['nom'] == nom:
 print nom, personne['prenom'], personne['tel']
 nb_found += 1
 if not nb_found:
 print "ce nom %s n'existe pas "%nom
```


Code en Python

```
# Cherche un num dans un tableau par son nom
annuaire = [
 {'prenom':'Ahmed', 'nom':'Mehdi', 'tel':'0778787887'}
{'prenom':'Mohamed', 'nom':'Rabehi','tel':'0778787887
def main():
 # lire des données a partir du clavier
 print "Recherche d'un telephone"
 Interface
 print "Introduire Un nom"
 nom = raw_input()
 # nombre d'elements trouvés
 nb_found = 0
 Traitement
 # parcours des noms
 for personne in annuaire:
 # afficher toutes les personnes qui ont ptenfame
 if personne['nom'] == nom:
 print nom, personne['prenom'], personne['tel']
 nb_found += 1
 if not nb_found:
 print "ce nom %s n'existe pas "%nom
```

MVC

·Avantages du MVC

- L'approche MVC apporte de réels avantages:
 - Une conception claire et efficace grâce à la séparation des données de la vue et du contrôleur
 - Un gain de temps de maintenance et d'évolution du site
 - Une plus grande souplesse pour organiser le développement entre différents développeurs (indépendance des données, de l'affichage (webdesign) et des actions)

·Inconvénients

- L'inconvénient majeur du modèle MVC n'est visible que dans la réalisation de petits projets, de sites internet de faible envergure.
- En effet, la séparation des différentes couches nécessite la création de plus de fichiers:
 - Un fichier pour le modèle
 - Un fichier pour le contrôleur
 - Un fichier pour la vue
- Il n'est donc pas très intéressant de recourir à ce système dans ce cas

•MVC, comment ça marche?

- L'architecture MVC est donc décomposée en trois étapes:
- 1. Le Modèle
- 2. Le contrôleur
- 3. La vue

·1. Le Modèle

- Le modèle correspond aux données,
- la plupart du temps stockées dans une base de données.
- Mais celles-ci peuvent également êtres contenues dans un fichier XML ou dans des fichiers texte.
- Les données peuvent être exploitées sous forme de classes, dans un langage de programmation orientée objet (Java, Python, PHP5).

Exemple Modèle

```
class model:
 """ classe de modele de donnée"""
 def __init__(self):
 self.annuaire = [
 {'prenom':'Ahmed', 'nom':'Mahdi',
'tel':'0778787887'},
 {'prenom':'Mohamed',
'nom': 'Mahdi', 'tel': '0778787887'},
 def rechercher(self, nom):
 """ rechecher un tel par nom"""
 # La liste des personnes trouvées
 return personnes
```

Données un table

Exemple Modèle

```
class model_fichier:
  """ classe de modele de donnée"""
  def init (self):
 self.annuaire = []
 try:
 myfile = open("annuaire.txt")
 except:
 print "Can't open DataFile"
 sys.exit()
 lines = myfile.readlines()
  def rechercher(self, nom):
 rechecher un tel par nom"""
 # La liste des personnes trouvées
 return personnes
```

Données Fichie

·3. La vue

- la Vue correspond à l'interface avec laquelle l'utilisateur interagit.
- Les résultats renvoyés par le modèle sont dénués de toute présentation mais sont présentés par les vues.
- Plusieurs vues peuvent afficher les informations d'un même modèle.
- Elle peut être conçue en html, ou tout autre " langage " de présentation.
- La vue n'effectue aucun traitement, elle se contente d'afficher les résultats des traitements effectués par le modèle, et de permettre à l'utilisateur d'interagir avec elles.

Example

```
class view:
 def __init__(self,):
 pass
 def input(self,):
 """ recuperer le nom à rechercher"""
 print "Recherche d'un telephone"
 print "Introduire Un nom"
 nom = raw_input()
 return nom
 def output(self, personnes):
 afficher les informations d'une liste des
personnes""
 print "La liste des noms trouvés"
 print " %d personnes trouvées"%len(personnes)
 for pers in personnes:
 print pers['nom'], pers['prenom'], pers['tel']
```

·Le Contrôleur

 Le contrôleur est l'élément qui va utiliser les données pour les envoyer à la vue.

·Le Contrôleur

Son rôle est donc de

- récupérer les informations,
- de les traiter en fonction des paramètres demandés par la vue (par l'utilisateur, exemple: afficher les derniers articles),
- puis de renvoyer à la vue les données afin d'être affichées.

·Le Contrôleur

Le contrôleur peut donc :

- instancier différents objets (classe User, classe Articles, ...)
- qui enverront des requêtes vers la base de données ou récupéreront des données XML.

Exemple

```
def controleur():
 # lire des données a partir du clavier
 data_model = model()
 affichage = view()
 rechercher un nom
 #
 nom = affichage.input()
 personnes = data_model.recher(nom)
 affichage.output(personnes)
```


Exemple Qutrub

FrameWork MVC

MVC

Best 4 Top MVC Java-web-framework

^{*} Multiple selections were possible and the results were normalized to exclude non-users

¹ Including Wicket, Seam, Tapestry, Play 1, ZK framework, VRaptor and about 40 others

PHP MVC frameworks

PHP MVC frameworks

FuelPHP

Python MVC frameworks

django

