CS603 – Web Engineering

PREPARED BY: DR. REEMA PATEL

MVC Framework

Model View Controller

Model View Controller or MVC as it is popularly called, is a software design pattern for developing web applications.

• Model-view-controller (MVC) is a software architecture pattern which separates the representation of information from the user's interaction with it.


Architecture of MVC


 A Model View Controller pattern is made up of the following three components:

The Business Layer (Model logic)

The Display Layer (View logic)

The Input Control (Controller logic)


Model

- The Model is the part that does the work--it models the actual problem being solved
- The Model should be independent of both the Controller and the View
 - But it provides services (methods) for them to use
- Independence gives flexibility, robustness

Model

- The model is responsible for managing the data of the application.
- It responds to the request from the view and it also responds to instructions from the controller to update itself
- It is the lowest level of the pattern which is responsible for maintaining data.
- The Model represents the application core (for instance a list of database records).
- It is also called the domain layer

View

- The View shows what the Model is doing
- The View is a passive observer; it should not affect the model
- The Model should be independent of the View, but (but it can provide access methods)
- The View should not display what the Controller thinks is happening

View

- The View displays the data (the database records).
- A view requests information from the model, that it needs to generate an output representation.
- MVC is often seen in web applications, where the view is the HTML page.

Controller

- The Controller decides what the model is to do
- Often, the user is put in control by means of a GUI
 - in this case, the GUI and the Controller are often the same
- The Controller and the Model can almost always be separated (what to do versus how to do it)
- The design of the Controller depends on the Model
- The Model should not depend on the Controller

Controller

- The Controller is the part of the application that handles user interaction.
- Typically controllers read data from a view, control user input, and send input data to the model.
- It handles the input, typically user actions and may invoke changes on the model and view.

Workflow in MVC - Example

Though MVC comes in different flavours, the control flow generally works as follows:

- 1. The user interacts with the user interface in some way (e.g., user presses a button)
- 2. A controller handles the input event from the user interface, often via a registered handler or callback.
- 3. The controller accesses the model, possibly updating it in a way appropriate to the user's action (e.g., controller updates user's shopping cart).

Workflow in MVC - Example

4. A view uses the model to generate an appropriate user interface (e.g., view produces a screen listing the shopping cart contents).

The view gets its own data from the model. The model has no direct knowledge of the view.

Dependence hierarchy

There is usually a kind of hierarchy in the MVC pattern.

The Model knows only about itself.

That is, the source code of the Model has no references to either the View or Controller.


Dependence hierarchy

- The View however, knows about the Model. It will poll the Model about the state, to know what to display.
- That way, the View can display something that is based on what the Model has done.
- But the View knows nothing about the Controller.
- The Controller knows about both the Model and the View.

Why dependence hierarchy is used?

- The reason to keep it this way is to minimize dependencies.
- No matter how the View class is modified, the Model will still work.
- Even if the system is moved from a desktop operating system to a smart phone, the Model can be moved with no changes.
- But the View probably needs to be updated, as will the Controller.

Working of MVC in web application


Normal Web Page vs. MVC

- The MVC programming model is a lighter alternative to traditional Web Page/Forms.
- It is a lightweight, highly testable framework, integrated with all existing features, such as Security, and Authentication.

Advantages

- Clear separation between presentation logic and business logic.
- Each object in mvc have distinct responsibilities.
- parallel development
- easy to maintain and future enhancements
- All objects and classes are independent of each other.

Disadvantages

- Increased complexity
- Inefficiency of data access in view
- Difficulty of using MVC with modern user interface too.
- For parallel development there is a needed multiple programmers.
- Knowledge on multiple technologies is required.