Model-View


COMP 401 Fall 2018 Lecture 18

ColorChooser Widget Review

- Color object embedded within the widget
 - Fine for a small piece of immutable information
 - Not so great for a complex abstraction
 - UI may not always be needed

Model – View Pattern

- Keep object representing the data separate from widget providing the UI
 - Model: Object representing abstraction within your application.
 - View: Object (widget) representing UI to model.


Model-View Example

- Playlist
 - This is the model object
 - Manages a list of Song objects
- PlaylistView
 - This is the view object
 - Provides a UI for interacting with Playlist

Playlist

- PlaylistView
 - Encapsulates a reference to Playlist object
 - Builds a simple view of the playlist

- AddSongWidget
 - An interface for adding a new song to the Playlist


- Connecting model to view
 - Model needs to inform the view whenever it changes so that the view can rebuild to reflect any changes.
- My approach here is to make the model observable.
 - And to register PlaylistView as an observer
- Notes:
 - revalidate() required whenever contents of a Java
 Swing container are changed

- Notice duplication of code in constructor when list is first built and when rebuilt when responding to model update.
 - Refactor into a helper method.
- JScrollPane
 - Wraps another Swing component that may change size and provides scrolling view as needed.


Add a shuffle button

- Create more interesting song listing
 - SongListingWidget
 - Includes a buttons for removing the song from the playlist and moving them up and down the list.
- BorderFactory
 - Swing class for creating borders for components
- Unicode characters
 - Lots of glyphs available
 - Changed Song to use star glyph for rating
- Added method to playlist for moving songs

Model / View


Playlist / PlaylistView


Model / View Summary

- Model provides access to an abstraction.
 - Any manipulation / modification done via public methods provided by model.
- View builds an interface for rendering current state of the model.
 - Interactions with interface translated to appropriate calls on model methods.

Model-View Inadequacies

- Good for simple, direct UI elements
 - Just one model object driving UI view object
 - UI reflects model state directly
 - User interactions with view have direct mapping to updates/public methods of model.
- Complex behavior harder to express
 - Dynamic user interfaces
 - Complex models
 - Contextual user interactions