The Model-View Approach in Java

OK, you've got "Hello World" running...

What now?

Assignment:

Write a program that displays the volume and the surface area for a sphere with the radius entered by the user.

A question:

How do I enter data in a Java program?

OK, let's give it a try:

```
class Sphere
 public static void main(String[] args)
 BufferedReader console = new BufferedReader(
 new StreamReader(System.in));
 System.out.print("Enter the radius: ");
 double radius = Double.parseDouble(
 console.readLine());
 System.out.println("Radius = " + radius);
 double volume = 4.0 / 3.0 * Math.PI *
 radius * radius * radius;
 System.out.println("Volume = " + volume);
 double area = 4.0 * Math.PI * radius * radius;
 System.out.println("Surface area = " + area);
```


What's wrong with this program?

- ◆ This is <u>bad design</u>: user interface is interspersed with calculations. In any programming language, user interface should be always separate from calculations or processing
- ◆ Minor point: the output is ugly (too many digits) ☺

Second try:

```
import java.text.DecimalFormat;
class Sphere
 private static double volume(double r)
 return 4.0 / 3.0 * Math.PI * r * r * r;
 private static double surfaceArea(double r)
 return 4.0 * Math.PI * r * r;
 Continued D
```

```
Sphere (cont'd):
 public static void main(String[] args)
 EasyReader console = new BufferedReader(
 new StreamReader(System.in));
 System.out.print("Enter the radius: ");
 double radius = Double.parseDouble(
 console.readLine());
 DecimalFormat f3 = new DecimalFormat("0.000");
 System.out.println();
 System.out.println("Radius = " +
 f3.format(radius));
 System.out.println("Volume = " +
 f3.format(volume(radius)));
 System.out.println("Surface area = " +
 f3.format(surfaceArea(radius)));
 System.out.println();
```


So far, so good...

- The output looks better
- Passable for **procedural** programming style

... But...

... this is not OOP:

◆ The calculations are bunched together with the user interface (UI) in the same class

• It will be hard to reuse the same formulas ("methods") with a different UI

In OOP...

• Each object must have its own responsibilities: one is a model of a sphere, another implements UI

 We should be able to work as a team, each of us working on different classes

Solution: put the "model" and the UI into separate classes.

class TestSphere
(main and UI)

class Sphere
(model)

class Sphere

```
private double myRadius;
private double myCenterX;
 private fields
private double myCenterY;
 (data members)
// Constructors:
public Sphere (double x, double y, double r)
  myCenterX = x;
  myCenterY = y;
  myRadius = r;
// ... other constructors
```

Continued \$\Delta\$

Sphere (cont'd)

```
// Accessors:
public double getRadius()
  return myRadius;
// ... other accessors
// Modifiers:
public void setRadius(double r)
 myRadius = r;
// ... other modifiers
```

Continued \$\Delta\$

Sphere (cont'd)


```
Finally!
public double volume()
  return 4.0 / 3.0 * Math.PI * myRadius *
 myRadius * myRadius;
public double surfaceArea()
  return 4.0 * Math.PI * myRadius * myRadius;
// ... Other public and private methods
public String toString()
  return "Sphere [Center = (" + myCenterX + ", "
 + myCenterY + ") Radius = " + myRadius
 + "]";
```

TestSphere

```
import java.text.DecimalFormat;
class TestSphere
 public static void main(String[] args)
 BufferedReader console = new BufferedReader(
 new StreamReader(System.in));
 System.out.print("Enter the radius: ");
 double radius = Double.parseDouble(
 console.readLine());
 DecimalFormat f3 = new DecimalFormat("0.000");
 Sphere balloon = new Sphere (0, 0, radius);
```


TestSphere (cont'd)

Reasonable OOP design, but...

... where's the GUI?

We want something like this:

Spheres: volume and surface area	
Radius =	100
Volume =	4188790.205
Surface area =	125663.706

Let's make it a team effort

◆ You — <u>a student</u> — write the "model" from the given specs:

class Sphere

```
public Sphere (double x, double y, double r)...
public double getRadius()...
public void setRadius(double r)...
public double volume()...
public double surfaceArea()...
public String toString()...
```

Team effort...

• Another student can write the GUI

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import javax.swing.border.*;
import java.text.DecimalFormat;
public class SphereWindow extends JFrame
 implements ActionListener
  private JTextField radiusIn, volumeOut, areaOut;
  private Sphere balloon;
  private DecimalFormat f3 =
 new DecimalFormat("0.000");
  public SphereWindow()
 super("Spheres: Volume and Surface");
 JPanel view = new JPanel();
 view.setLayout(new GridLayout(3, 2, 10, 10));
 view.setBorder(new EmptyBorder(10, 10, 10, 10));
 view.add(new JLabel("Radius = ",
 SwingConstants.RIGHT));
 radiusIn = new JTextField(8);
 radiusIn.setBackground(Color.yellow);
 ... continued
```

The GUI class SphereWindow

- It is pretty straightforward but verbose
- It uses Java's event-handling model
- * If you are a bright, inquisitive student, it will give you a Swing GUI example that you can use in other projects
- Do you really want to see it?

The GUI class SphereWindow

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import javax.swing.border.*;
import java.text.DecimalFormat;

public class SphereWindow extends JFrame
 implements ActionListener
```


SphereWindow (cont'd)

```
public SphereWindow()
  super("Spheres: volume and surface area");
  JPanel view = new JPanel();
  view.setLayout(new GridLayout(6, 2, 10, 10));
  view.setBorder(new EmptyBorder(10, 10, 10, 10));
  view.add(new JLabel("Radius = ", SwingConstants.RIGHT));
  radiusIn = new JTextField(8);
  radiusIn.setBackground(Color.yellow);
  radiusIn.addActionListener(this);
  view.add(radiusIn);
  view.add(new JLabel("Volume = ", SwingConstants.RIGHT));
```

What can we learn from this?

- OOP design with a separate model (Sphere) and view (SphereWindow)
- Implementing a properly encapsulated, reusable class (Sphere)
- Team development
- Elements of Swing learn by "diving into it"

Good job!

- Good OOP style
- The model and view are separate

Now, for the rest of the story..."

The Model-View-Controller (MVC) "design pattern"

Design Patterns

- OOP design is not easy
- Design patterns offer standard ideas for laying out classes
- MVC is a commonly used design pattern for implementing interactions between "model," "view," and "controller" classes

MVC — the general idea

- The controller is an object that processes user commands and program events
- ◆ The controller (or the "main" class) creates the model
- ◆ The controller creates a "view" object (or several views) and attaches it (or them) to the model
- The controller changes the state of the model
- When the model's state changes, the model updates all the "views" attached to it

Our "Sphere" example now has three classes:

• Sphere.java (model) 64 lines

◆ TextView.java (view) 55 lines

◆ SphereWindow.java

(controller/main) 40 lines

Hmm...

We started with only one class, 16 lines...

Now we are like real pros! (MVC and all...)

Java supports MVC with its Observable library class and Observer interface

- A "model" class extends Observable, which provides methods for attaching observers and notifying them when a change occurs
- ◆ A "view" class <u>implements</u> Observer and must supply the update method, called automatically when the model changes

MVC implemented:

The only changes in the Sphere class:

```
import java.util.Observable;
class Sphere extends Observable
 public void setRadius(double r)
 myRadius = r;
 setChanged();
 notifyObservers();
```

• SphereWindow, the "main" class, works as controller, creates the model and the view:

public class SphereWindow extends JFrame

```
implements ActionListener

public SphereWindow()
{
 super("Spheres: volume and surface area");

 Sphere model = new Sphere(0, 0, 100);
 TextView view = new TextView();
 model.addObserver(view);
 ...
}

public static void main(...
```

• Here the main class also acts as the controller and processes GUI events:

```
public class SphereWindow extends JFrame
 implements ActionListener

{
 ...
 public void actionPerformed(ActionEvent e)
 {
 JTextField t = (JTextField)e.getSource();
 double r = Double.parseDouble(t.getText());
 model.setRadius(r);
 }
 ...
}
```

• The "view" object sets up the display:

public class TextView extends JPanel implements Observer

◆ The "view" object also updates the display when the model's state changes:

```
public class TextView extends JPanel
 implements Observer
  public void update(Observable o, Object arg)
 Sphere balloon = (Sphere)o;
 radiusIn.setText(" " +
 f3.format(balloon.getRadius()));
 volumeOut.setText(" " +
 f3.format(balloon.volume());
```


The MVC design pattern adds flexibility:

- We can easily implement several views of the same model
- We can have several controllers
- All views are updated automatically when the model changes
- All controllers work independently of each other

One model, two views

When the user enters a new radius, both the text and the graphics displays are updated.

One model, two views:

```
public class SphereWindow extends JFrame
 implements ActionListener
 private Sphere model;
  public SphereWindow()
 super("Spheres: volume and surface area");
 model = new Sphere(0, 0, 100);
 TextView tView = new TextView();
 model.addObserver(tView);
 tView.addActionListener(this);
 tView.update(model, null);
 GraphicsView gView = new GraphicsView();
 model.addObserver(qView);
 gView.update(model, null);
```

One model, two views, <u>two</u> controllers:

The user can either enter a new radius or stretch/squeeze the sphere with a mouse — both the text and the graphics displays are updated.

