

MVC


COMP 401 Fall 2018 Lectures 19 and 20

Classic MVC


http://www.oracle.com/technetwork/articles/javase/mvc-136693.html

Alternate MVC


http://www.oracle.com/technetwork/articles/javase/mvc-136693.html

MVC Calculator Design


Start with the model. What does the model need to encapsulate?

lec20.v01

CalculatorModel

- Encapsulates a history (i.e., a sequence) of operations.
- A current value on which the next operation will occur.
- Observable
 - Notifies observers when model changes which in this case is whenever a new operation occurs.
 - CalculatorObserver is interface implemented by registered observers.


Operation

- Specifies an operation
 - Notice it doesn't specify the value that the operation applied to or the result.
 - Why doesn't that matter?

MVC Calculator Design

- Now design the view
- lec20.v02

Controller


- Controller sits between model and view
 - Responds to what happens in the view
 - In our case: button pushes
 - Instructs view to change when necessary
 - In our case: what is in the display, what is on the tape
 - Manipulates the model
 - Registers operations to affect the value
 - Responds to model changes
 - Causes registered operations to appear on the tape

Controller

- We need a way for controller to register itself with all of the view's buttons.
 - lec20.v03
 - Notice that controller encapsulates references to model and view.
 - Model and view, however, don't know about each other or the controller.

Handling Digits

- What should happen when a digit is pressed?
 - Depends on what has happened before.
 - If we are starting a new number, we should replace the display with this digit.
 - If we have already started a number, we should append the digit to the number already in the display.
 - Keeping track of this kind of logic and doing the right thing is exactly the job of the controller.
- Things we need to add:
 - A way for the controller to get/set the display
 - A field in controller to keep track of whether we are starting a new number or not and corresponding logic
 - lec20.v04

Handling Decimal Point

- Should only allow one decimal point so needs to check to see if one is already there.
- Special case for beginning of number
- What we need:
 - Indicator of whether or not decimal point has already been pressed.
 - Logic to handle the button
 - lec20.v05

Handling Operations

- What happens when an operator is pressed?
 - The operator indicates which operation is now in progress.
 - But we can't actually do the operation until another number is entered.
 - If an operation was already in progress, that operation should now complete using number in the display
- Things we need to add:
 - Field in controller to keep track of operation in progress.
 - Logic to apply operator in progress to model at the right time.
 - Right time = when operand is complete and next operator is known.
 - To get operand, we need to add method in view object to retrieve current display and interpret it as a number.
 - lec20.v06

Seeing the Output

- Controller now handling most buttons and sending operations to model
 - Need to react to changes in the model
- What we need:
 - Implement CalculatorObserver
 - Attach to model
 - Handle observed changes to model.
 - lec20.v07

Four Bugs and An Inversion

- Delay in seeing result on tape when pressing =
 - No need to wait for next number when = is current operation
- Tape doesn't scroll
 - Just need to put it in a ScrollPane
- Can't change mind about operation
 - To fix: if still at start of number, just replace operation.
- Can't make a zero
 - Logic for starting a number incorrect
 - Need to separate case of starting a number after operation was pressed that allows 0
- Still need to handle +/-
 - Need to watch out for fact that first character of this button is same as addition operation.
- lec20.v08

Reconsidering Design

- Things work (for the most part)
- But something is wrong with our design...
 - ... think about what we would need to do in order to support keyboard numbers.
 - ... think about what we would need to do in order to support buttons with image-based icons
- Current interaction between controller and view requires controller to know about view internals.
 - Instead of exposing raw underlying UI events, we should translate them into something more abstraction-specific.
 - lec20.v09
- And now we can add keyboard input
 - Only changes the view object. Controller remains the same.
 - lec20.v10