Développement Web Le modèle MVC

Jean-Michel Richer

jean-michel.richer@univ-angers.fr http://www.info.univ-angers.fr/pub/richer

■ FACULTÉ et de recherche

24 janvier 2011

Objectif

Objectif du cours

Se familiariser avec l'architecture MVC

- comment est organisée l'architecture MVC
- comment peut on l'appliquer pour le Web

Plan

- 1 Le modèle MVC
- 2 Implantation le modèle la vue le contrôleur

la persistence

Le modèle MVC

Le modèle MVC

L'architecture MVC

Du modèle 1 au MVC

une plus grande maîtrise du développement web requiert le passage du modèle 1 au modèle MVC

Le modèle 1

Tous les traitements sont réalisés dans la même page

L'architecture MVC

Definition (Model View Controller)

- 1 design pattern (orienté objet)
- élaboré par Trygve Reenskaug en 1979 au Xerox PARC
- 3 dédié initialement au langage Smalltalk
- 4 formalisé par Steve Burbeck
- 5 repose sur une séparation des concepts (couches)
- 6 différentes interprétations et implantations

Patron de conception

Definition (Design Pattern - Wikipedia)

- un patron de conception est un concept destiné à résoudre les problèmes récurrents suivant le paradigme objet
- décrivent des solutions standard pour répondre à des problèmes d'architecture et de conception des logiciels
- on encourage les développeurs à les appliquer même si c'est parfois contraignant

MVC schématique

La couche modèle

Definition (Model)

- représente le fond (sujet d'étude)
- s'intéresse à la représentation des données de la couche métier (business logic), i.e. données spécifiques à l'application

La couche vue

Definition (View)

- concerne la forme (représentation)
- elle interagit avec le modèle
- la vue concerne principalement la représentation des données du modèle à l'écran (ou sur tout autre périphérique de sortie)
- il peut donc exister plusieurs vues

La couche contrôleur

Definition (Controller)

Le contrôleur gère les interactions avec l'utilisateur :

- s'occupe de la réécriture des URL
- détermine quels traitements doivent être réalisés

Avantages

Avantages de l'architecture MVC

- adaptée aux applications graphiques (non web)
- séparation des tâches :
 - diminution de la complexité lors de la conception
 - répartition suivant les développeurs
 - maintenance et modification facilitées

Inconvénients

Inconvénients de l'architecture MVC

- moins bien adaptée aux applications web
- séparation des tâches :
 - augmentation de la complexité lors de l'implantation
 - éventuel cloisonement des développeurs

Problèmes liés au MVC pour le web

Application Web

- prendre en compte la persistence des données
- prendre en compte la distribution des objets (cas des applications distribuées)
- la couche contrôleur doit-il prendre en compte les traitements?

Persistence

Definition (Persistence)

la couche persistence traite de l'échange de l'information avec les bases de données.

Persistence et MVC

- certains considèrent qu'elle fait partie du modèle
- il est préférable de l'extraire du modèle afin de réaliser de l'ORM (Object Relational Mapping) (ex. Hibernate pour Java)

Distribution

Definition (Distributivité)

certaines applications web sont dites distribuées, i.e. les classes du modèle ne sont pas toutes stockées sur la même machine.

Distribution et MVC

il est pnécessaire de prendre ce facteur en compte lors de la conception et l'implantation

Contrôleur et traitements

Le contrôleur doit-il réaliser les traitements?

- c'est le cas pour les applications standard (non web)
- on peut ajouter une nouvelle partie à l'architecture MVC : Exécution qui se charge de réaliser les traitements
- l'objectif est de simplifier l'implantation
- nouvelle architecture : MPD-V-CE

MPD-V-CE schématique

L'architecture M(PD)-V-C(E) en action

Implantation

Implantation

Répertoires

Elaboration du système de fichiers

Un crée un répertoire par couche de l'architecture

- model
- view
- controller
- persistence

Implantation

le modèle

Implantation

Le modèle

Lle modèle

Le modèle

Model

On crée une classe mère CoreObject dont hériteront tous les autres objets. Cette classe a pour but de réaliser les tâches de base :

- obtention de la valeur d'un attribut
- fixer la valeur d'un attribut
- transformation de format (String, JSON)

Le modèle

La classe CoreObject

```
prototype Object
 class CoreObject {
 // default empty constructor
 public function _construct();
 // return attributes names and values
 private function getProperties();
 // return value of a gicen attribute name
 public function __get ( $attribtueName ) ;
 // transform into string
 public function _toString();
 // JSON representation
 10
 public function exportAsJSON();
 11
 12 }
```

le modèle

Autres classes

Autres classes

Elles sont construites à la manière des JavaBean :

- · constructeur sans argument
- on implante les getters et setters

Implantation

la vue

Implantation

La Vue

Lla vue

La Vue

Architecture de la vue

la partie mise en forme est composée de plusieurs classes pour le rendu XHTML :

- Document qui est chargée de la structure de la page XHTML et de la gestion de l'authentification des utilisateurs
- Forms (et les classes dérivées) qui gèrent les formulaires

la vue

La classe Document

La classe Document

La page est décomposée en 4 parties :

- l'entête (header)
 - header logo
 - header menu : accessible à tous
- le menu contextuel : différent en fonction du niveau d'accès de l'utilisateur
- le sujet : relatif à la page
- le bas de page (footer)

la vue

La classe Document

La classe Document

Elle comporte deux attributs liés à la session pour gérer l'authentification des utilisateurs :

- userId (int): identifiant de l'utilisateur (lorsqu'il est connecté)
- userLevel (int): le niveau d'accès de l'utilisateur connecté

-Implantation

-la vue

La classe Document

```
prototype Page
 1 class Document {
 2 private $userId;
 3 private $userLevel;
 5 // default constructor : calls htmlHeader
 6 public function _construct($css="",$doioRequire="",$meta="");
 7 // start the < body> part of the page
 public function begin ($level=0);
 9 // display the < head > part of the page
 10 private function htmlHeader($css="",$dojoRequire="",$meta="");
 11 // header section
 12 protected function header();
 13 // contextual menu
 14 public function menu();
 15 // end < body> and display footer
 16 public function end() {
 17 // begin a subject section
 18 public function beginSection($title);
 19 // end a subject section
 20 public function endSection();
 21 }
```

Lla vue

utilisation de la classe Page

la classe Page en action

```
1 session_start();
2 require_once('config.php');
3 require_once('view/document.php');
4 $document=new Document();
5 if (!$document->begin(0)) die();
6 $document->beginSection("Welcome!");
7 bla bla bla
8 $document->endSection();
9 $document->end();
```

la vue

La classe FormField

La classe FormField

- classe de base pour la construction des champs des formulaires
- dérivée en :
 - FormFieldText, FormFieldEmail, FormFieldPassword
 - FormFieldTextArea
 - FormFieldSelect, FormFieldRadio, FormFieldCheckbox

-Implantation

Lla vue

La classe FormField

```
prototype FormField
 1 define('FORM_FIELD_TEXT',1);
 2 define('FORM_FIELD_PASSWORD',2);
 3 define('FORM_FIELD_TEXTAREA',3);
 4 define('FORM_FIELD_SELECT', 4);
 5 abstract class FormField {
 //name of field
 protected $name;
 //label that will be displayed
 9
 protected $label;
 1.0
 // type of field (see constants defined above)
 protected $type;
 // boolean required, if needs to be filled
 13
 protected $required;
 14
 // message to display under the field for information
 protected $message;
 15
 // value filled by user
 16
 protected $value;
 // constructor
 18
 function _construct ($name, $label, $type, $required, $message);
 19
 20
 21
 * check if field is filled or value is chosen
 * @return null if ok, the field otherwise
 22
 2.4
 function check();
 25 }
```

la vue

La classe FormFieldText

La classe FormFieldText

- gère les champs de type text
- dérivée en :
 - FormFieldPassword pour les mots de passe
 - FormFieldEmail pour les emails

-Implantation

la vue

La classe FormFieldText

```
prototype FormFieldText

1  class FormFieldText extends FormField {
2 // size of text
3 protected $size;
4 // maxlength
5 protected $maxlength;
6 // constructor
7 function _construct ($name, $label, $required, $message, $size, $maxlength) {
8 parent:::_construct ($name, $label, FORM_FIELD_TEXT, $required, $message);
9 $this->size=$size;
10 $this->maxlength=$maxlength;
11 }
12 }
```

Lla vue

La classe FormFieldSelect

La classe FormFieldSelect

- gère les champs de type select
- dérivée en :
 - FormFieldPassword pour les mots de passe
 - FormFieldEmail pour les emails

la vue

La classe FormFieldSelect

```
prototype FormFieldSelect
 1 class FormFieldSelect extends FormField {
 protected $options;
 function _construct($name, $label, $required, $message, $options) {
 parent::_construct($name,$label,FORM_FIELD_SELECT,$required,$message);
 $this->options=$options;
 function get_options() {
 8
 return $this->options;
 9
 function get_option_value($kev) {
 return $this->options[$key];
 13
 function check() {
 14
 if ($this->required==true) {
 if (empty($this->value)) return $this;
 if ($this->value==-32768) return $this;
 16
 return null;
 18
 19
 20 }
```

Lla vue

Utilisation de la classe FormFieldSelect

```
utilisation de FormFieldSelect

1 $options=array(1=>"rouge", 2=>"vert", 3=>"bleu");
2 $fields=new FormFieldSelect("couleur","",true,
3 "couleur préférée",$options);
```

Lla vue

La classe FormFieldSet

La classe FormFieldSet

- classe abstraite qui regroupe plusieurs champs corrélés
- dérivée en :
 - FormFieldSetInputs : pour les champs à saisir
 - FormFieldSetButtons : pour les boutons

Lla vue

La classe FormFieldSet

```
prototype FormFieldSet
 abstract class FormFieldSet {
 // array of fields that compose the fieldset
 protected $fields;
 // constructor
 function _construct() {
 $this->fields=array();
 8
 // add new field
 function add_field($field);
 // generate part of the form
 10
 function generate();
 12
 // set fields values from given array
 function set ($array);
 13
 // set fields values from $_POST
 14
 function get_fields_from_post();
 15
 // check if all fields of the set are valid
 16
 17
 // return null if true, or the field if not valid
 18
 function check();
 19 }
```

Lla vue

La classe Form

La classe Form

- classe chargée de gérer le formulaire, dont :
 - initialisation des champs
 - vérification que les champs requis sont saisis

La classe Form

```
prototype Form
 1 class Form {
 // name of Form
 protected $name;
 // action executed on submit
 protected $action;
 // method (POST or GET)
 protected $method;
 // array of fieldsets
 protected $fieldsets;
 9
 // iavascript
 10
 protected $js;
 12
 /** constructor
 13
 * @param $name name of the form
 14
 * @param $action script called on submit
 * @param $method post or get
 * @param $is iavascript */
 16
 function _construct($name,$action,$method="POST",$is="");
 17
 // add a new fieldset
 18
 function add_fieldset($fieldset);
 19
 20
 /** generate form
 21
 * @param $highlight highlight required fields which are not set (true
 2.2
 * or false) */
 function generate($highlight=false);
 23
 2.4
 /** check that all fields are set properly
 25
 *return null if ok, or the first field that is not set properly */
 function check();
 26
 27 }
```

La vue en UML

le contrôleur

Implantation

Le Contrôleur

le contrôleur

Le Contrôleur

Architecture du contrôleur

- Controller classe de base
- on crée un contrôleur par classe du modèle

un ou plusieurs contrôleurs?

- on pourrait créer un seul contrôleur
- plusieurs : conception facilitée, réutilisabilité

le contrôleur

La classe Controller

La classe Controller

classe abstraite comportant les attributs suivants :

- action (string): action à exécuter
- destination (string): page de destination après exécution du traitement
- repost_data (array): données éventuelles à reposter

le contrôleur

La classe Controller

```
prototype Controller
 1 abstract class Controller {
 // action to process
 protected $action;
 // php destination page
 protected $destination;
 // data to repost (if needed)
 protected $repost_data;
 // constructor
 public function __construct() {
 9
 $this->action=""; $this->destination="index.php";
 $this->repost_data=array();
 12
 13
 // process
 14
 public function process() {
 $this->action=$_GET['control']; $this->execute();
 15
 $url='http://'.$_SERVER['HTTP_HOST'].'/pub/richer/bibliotheque/'.
 16
 $this->destination;
 18
 if (count($this->repost_data)==0) header('Location: '.$url);
 else $this->repost($url);
 19
 20
 21
 // execute algorithms
 22
 protected function execute();
 // repost data to $this-> destination
 23
 2.4
 protected function repost ($url);
 25
 26 }
```

le contrôleur

Utilisation de Controller

utilisation de Controller

```
<a href='controller/uneclasse_controller.php?action=create'>ajouter</a>
```

 $< form \ name='user_login' \ action='controller/uneclasse_controller.php?action=login'> (action='user_login') < (boundaries) < (boundaries)$

la persistence

Implantation

La Persistence

La persistence

La couche Persistance (Persistence layer)

Definition (Persistence)

chargée de gérer les objets persistants i.e. gère les interactions avec une base de données

Technologies associées

- ORM (Object Relational Mapping)
- DAO (Data Access Object)
- CRUD (Create Retrieve Update Delete)

la persistence

L'ORM

Definition (ORM - Object Relational Mapping)

technique dédiée à la mise en relation entre les attributs de la classe avec les champs des tables de la base de données La persistence

Le CRUD

Definition (CRUD - Create Retrieve Update Delete)

Opérations de base à implanter pour gérer l'échange d'information entre objets et tables de la base de données

le CRUD peut être vu comme une interface

la persistence

Le DAO

Definition (DAO - Data Access Object)

implante le CRUD en gérant l'accès à la base de données

la persistence

La persistance en UML

└─la persistence

La persistance en UML

La persistence

Fin

Fin