

Model View Controller

MVC FRAMEWORK, IN GENERAL.

HTTP Request/Response

PHP Processing on the Server

What happens in the server black box?

Browser

HTTP

Server

Diagram of overall flow, client/server

- PHP Files are processed through the PHP Hypertext
 Processor
- Static HTML files are not.

Now, what happens on the server?

- ▶ But what if that PHP file is complex...
 - ▶ It can include other PHP files
 - ► Those can do lots of interesting things
 - Yay dynamic content!

PHP File 1,2,3,4,5 S E R V E R

PHP Hypertext Processor

PHP File <?=\$data; ?>

Inside that black box...

- Request comes in
- Server processes the request
 - Sets up state
 - Gets the data to use
 - Processes data
 - Formats results
 - Lays out results
- Page is returned to the browser
- Browser renders the page

Set up State

- Specific code that knows where the state is and what format it is in.
- Parses out the URL, parameters, etc...
- Includes the desired other classes that might be used
 - ▶ Though not many, most of the logic in one file

Get Data to Use

- Grabs the data, knowing:
 - Exactly where the data are stored
 - Exactly how the data are stored
 - ▶ Opens files, connects to DB, etc...
 - Maybe even put some data right in the code!

Process Data

- <!DOCTYPE html>
- ▶ <\$bµb
 - //All of the above...
 - //plus
 - //lots of code to process data
 - (several lines later)
 - <html>

Format Results

- Not much to do here, variables are already declared local to the file.
- Hopefully, we didn't make too big of a mess.
- We needed to make variables for everything
 - Not so much automatic getting by calling a method
 - Maybe stored in an object, but not necessarily

Lay out results

- <html>
- **...**
- <div class="productWidget">
 - **...**
- </div>
- ▶ Even If in a loop, the code lives in potentially multiple places.

Doing this with MVC

Back to our flow...

- Sets up state
- Gets the data to use
- Processes data
- Formats results
- Lays out results

With MVC

- Sets up state
- Gets the data to use
- Processes data
- Formats results
- Lays out results

Set up State

- Grab state
- Get context
- Start processing
- The controller knowns what it needs to accomplish the task

Get Data to Use

- The controller knows which data it needs.
- The model knows how to get that data.
- The model links to the DB
- Does the controller care what the DB looks like?

Process Data

- Processing of Data can happen two places, the Model or the Controller
- Depends on what is being processed.
- Is the processing specific to the Data, then Model.
- Is the processing specific to the action, then Controller

Format Result

- Once the data is processed, it is made into a format to be read by the View.
- Remember the earlier lecture... Lots of formats to choose from!
- Arrays of Model objects are very common.

Lay Out Results

- How is the data presented to the user?
- The Model doesn't care.
- The Controller doesn't care.
- Only the View cares!
- The view knows the format it expects and how the data should look.

Then back to the controller...

More on Controllers

- Where to keep the business logic?
 - ▶ Controller?
 - ▶ Very specific to a certain page in the application
 - ▶ What if we want that logic to be "universal"?

More on Controllers

- Code re-use using components
 - ► Enables code re-use between models
 - Really just a class, we can import and use
 - ▶ Almost a model, but doesn't connect to the DB
 - ▶ Might use models, though, to do this.

More on Models

- Supported data sources...
 - ► Files
 - Formal Databases (MySQL, for example)
 - Other web services (NCBI, for example)
 - Anywhere else you can think of!

More on Models

- Models often use ORM
 - Object Relational Mapping
- ► Each instance represents one entry of that model's type of data
- Create the model, make changes:
 - Save those changes
 - Delete the record
- Give the record to a view
 - ▶ The work has been done, treat the model like a property list

More on Views

- Views can easily be swapped out for other ways to present the same data.
- ▶ We don't want to process the data again or change that logic
- Different data visualizations can often tell a different story with the same data

More on Views

- Views can call other views
 - Makes a view a type of "widget"
 - ▶ Highly useful for things that repeat on a page.
 - ► Can call from within a loop
 - Maybe looping over models
 - ► Maybe looping over User IDs
 - Maybe looping over whatever you want!

Other useful pieces...

- Layouts & Templates
- Presenters
- Routers

Layouts

- ▶ We've seen including a header/footer...
- What about:

The downside...

```
class Controller Home extends Controller
 public function action index()
 // create the layout view
 $view = View::forge('layout');
 // assign global variables so all views have access to them
 $view->set_global('username', 'Joe14');
 $view->set global('title', 'Home');
 $view->set_global('site_title', 'My Website');
 //assign views as variables, lazy rendering
 $view->head = View::forge('head');
 $view->header = View::forge('header');
 $view->content = View::forge('content');
 $view->footer = View::forge('footer');
 // return the view object to the Request
 return $view;
```

Much Better:

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8">
 <title><?php echo $title; ?></title>
 <?php echo Asset::css('main.css'); ?>
</head>
<body>
 <div id="wrapper">
 <h1><?php echo $title; ?></h1>
 <div id="content">
 <?php echo $content; ?>
 </div>
 </div>
</body>
</html>
```

Presenters

- A combination of Controllers and Actions
 - ► Thinks "Elements"
 - Amazon uses these a LOT
 - ...So do lots of other large sites
 - News sites
 - ▶ Facebook
 - ▶ Twitter
 - ...and integration for all of the above.

Routers

- Translate a URL into which controller to call
 - ▶ We'll look at how Fuel PHP Handles this...
 - ▶ Benefit:
 - From the URL, you know exactly which controller and method was called
 - From the URL, you know exactly which view file was called
 - ▶ Nice!
- Don't have to worry about directory structure when generating URLs
- Can easily link between pages
 - ▶ Also, it's intuitive to the programmer AND the user!