MVC and **MVP**

References

- http://www.martinfowler.com/eaaDev/ModelViewPresenter.html
- http://www.codeproject.com/Articles/42830/Model-View-Controller-Model-View-Presenter-and-Mod
- http://www.infragistics.com/community/blogs/todd s nyder/archive/2007/10/17/mvc-or-mvp-pattern-whatsthe-difference.aspx
- http://www.javacodegeeks.com/2012/02/gwt-mvpmade-simple.html
- http://msdn.microsoft.com/enus/library/ff647543.aspx

Overview

- MVC Model-View-Controller
 - One of the most quoted patterns
 - designed by Trygve Reenskaug, a Norwegian computer engineer, while working on Smalltalk-80 in 1979.
 - was subsequently described in depth in the highly influential "Design Patterns: Elements of Reusable Object-Oriented Software" [2], a.k.a. the "Gang of Four" book, in 1994.

MVP

- Was aimed to address the shortfalls of the MVC.
- Two years later, Mike Potel from Taligent (IBM) published his paper,
 "Model-View-Presenter (MVP) The Taligent Programming Model for C++ and Java" [3],
- Both MVP and MVC
 - have since been widely adopted by Microsoft in their Composite Application Blocks (CAB) and the ASP.NET MVC frameworks.

MVC

- is not referred to as a design pattern
 - "Gang of Four"
 - but a "set of classes to build a user interface"
 - uses design patterns such as Observer, Strategy, and Composite.
 - also uses Factory Method and Decorator,
 - the main MVC relationship is defined by the Observer and Strategy patterns.
- There are three types of objects.
 - The Model
 - is our application data,
 - the View
 - is a screen, and
 - the Controller defines
 - the way the View reacts to user input.
 - The views and models use the
 - Publish-Subscribe protocol when Model data is changed, it will update the View.
 - It allows us to attach multiple Views to the same Model. This is achieved by using the Observer design pattern.

Observer design pattern


```
public abstract class Subject
 private readonly ICollection<Observer> Observers =
 new Collection<Observer>();
 public void Attach (Observer observer)
 Observers.Add(observer);
 public void Detach (Observer observer)
 Observers.Remove(observer);
 public void Notify()
 foreach (Observer o in Observers)
 o.Update();
public class ConcreteSubject : Subject
 public object SubjectState { get; set; }
public abstract class Observer
 public abstract void Update();
public class ConcreteObserver : Observer
 private object ObserverState;
 private ConcreteSubject Subject { get; set; }
 public ConcreteObserver(ConcreteSubject subject)
 Subject = subject;
 public override void Update()
 ObserverState = Subject.SubjectState;
```

Strategy design pattern.

View-Controller relationship of MVC.


```
public abstract class Strategy
 public abstract void AlgorithmInterface();
public class ConcreteStrategyA : Strategy
 public override void AlgorithmInterface()
 // code here
public class Context
 private readonly Strategy Strategy;
 public Context(Strategy strategy)
 Strategy = strategy;
 public void ContextInterface()
 Strategy.AlgorithmInterface();
```


Figure 3: MVC


```
public abstract class Model
 private readonly ICollection<View> Views = new Collection<View>();
 public void Attach (View view)
 Views.Add(view);
 public void Detach (View view)
 Views.Remove (view);
 public void Notify()
 foreach (View o in Views)
 o. Update();
public class ConcreteModel : Model
 public object ModelState { get; set; }
public abstract class View
 public abstract void Update();
 private readonly Controller Controller;
 protected View()
 protected View (Controller controller)
 Controller = controller;
 public void ContextInterface()
 Controller.AlgorithmInterface();
public class ConcreteView : View
 private object ViewState;
 private ConcreteModel Model { get; set; }
 public ConcreteView(ConcreteModel model)
 Model = model;
 public override void Update()
 ViewState = Model.ModelState;
public abstract class Controller
 public abstract void AlgorithmInterface();
public class ConcreteController : Controller
 public override void AlgorithmInterface()
 // code here
```

MVC Diagram

- If we leave out the concrete classes for simplicity, we will get a more familiar MVC diagram.
- Please note that we use pseudo- rather than proper UML shapes, where circles represent a group of classes (e.g., Model and ConcreteModel), not classes as on the UML class diagram on Figure 3.

Example

MVP

Scenario

- A page in a Web application contains controls that display application domain data.
- A user can
 - modify the data and
 - · submit the changes.
- The page
 - retrieves the domain data,
 - handles user events,
 - alters other controls on the page in response to the events, and
 - submits the changed domain data.

Problem

- Including the code that performs these functions in the Web page makes the class complex, difficult to maintain, and hard to test.
- In addition, it is difficult to share code between Web pages that require the same behavior.

Forces

- You want to maximize the code that can be tested with automation. (Views are hard to test.)
- You want to share code between pages that require the same behavior.
- You want to separate business logic from UI logic to make the code easier to understand and maintain.

Solution

- Separate the responsibilities
 - view : for the visual display and
 - Presenter: the event handling
- Collaboration
 - The view class (the Web page) manages the controls on the page and forwards user events to a presenter class.
 - The presenter contains the logic to respond to the events, update the model (business logic and data of the application) and, in turn, manipulate the state of the view.
- Presenter have a reference to the view interface
 - Not concrete implementation of the view
 - to facilitate testing the presenter,.
 - By doing this, you can easily replace the real view with a mock implementation to run tests.

MVP

MVP

- The MVP pattern
 - is a UI presentation pattern based on the concepts of the MVC pattern.
- The pattern separates responsibilities across four components:
 - the view is responsible for rending UI elements,
 - the view interface is used to loosely couple the presenter from its view,
 - the presenter is responsible for interacting between the view/model,
 - the model is responsible for business behaviors and state management.
 - In some implementations the presenter interacts with a service (controller) layer to retrieve/persist the model.
 - The view interface and service layer are commonly used to make writing unit tests for the presenter and the model easier.

View Updates

- When the model is updated, the view also has to be updated to reflect the changes.
- View updates can be handled in several ways.
 - Passive View presenter does all the jobs
 - the presenter updates the view to reflect changes in the model.
 - presenter handlers the interaction with the model
 - the view is not aware of changes in the model.
 - Supervising Controller,
- In Supervising Controller,
 - the view interacts directly with the model to perform simple data-binding that can be defined declaratively, without presenter intervention.
 - The presenter updates the model; it manipulates the state of the view only in cases where complex UI logic that cannot be specified declaratively is required.
 - Examples of complex UI logic might include
 - changing the color of a control or dynamically hiding/showing controls.

Example

How to chose

- depends on how testable you want your application to be.
- If testability -> Passive View
- code simplicity -> Supervising Controller
- Other consideration
 - Both variants allow you to increase the testability of your presentation logic.
 - Passive View usually provides a larger testing surface than Supervising Controller because all the view update logic is placed in the presenter.
 - Supervising Controller typically requires less code than Passive View because the presenter does not perform simple view updates.