PHP MVC

Reggie Niccolo Santos UP ITDC

Outline

- Definition
- Sample MVC application
- Advantages

MVC

- Model-View-Controller
- Most used architectural pattern for today's web applications
- Originally described in terms of a design pattern for use with Smalltalk by Trygyve Reenskaug in 1979
 - The paper was published under the title "Applications Programming in Smalltalk-80: How to use Model-View-Controller"

MVC

Model

- Responsible for managing the data
- Stores and retrieves entities used by an application, usually from a database but can also include invocations of external web services or APIs
- Contains the logic implemented by the application (business logic)

View (Presentation)

 Responsible to display the data provided by the model in a specific format

Controller

- Handles the model and view layers to work together
- Receives a request from the client, invokes the model to perform the requested operations and sends the data to the view

MVC Collaboration Diagram

MVC Sequence Diagram

Sample MVC Application

Entry point - index.php

```
require_once("controller/Controller.php");
$controller = new Controller();
$controller->invoke();
```

Entry point - index.php

- The application entry point will be index.php
- The index.php file will delegate all the requests to the controller

```
require_once("model/Model.php");

class Controller {
 public $model;

 public function __construct()
 {
 $this->model = new Model();
 }

 // continued...
```

```
require_once("model/Model.php");

class Controller {
 public $model;

 public function __construct()
 {
 $this->model = new Model();
 }

 // continued...
```

```
public function invoke()
 if (!isset($ GET['book']))
 // no special book is requested, we'll
show a list of all available books
 $books = $this->model->getBookList();
 include 'view/booklist.php';
 else
 // show the requested book
 $book = $this->model->getBook
($ GET['book']);
 include 'view/viewbook.php';
 }
```

 The controller is the first layer which takes a request, parses it, initializes and invokes the model, takes the model response and sends it to the view or presentation layer

Model – model/Book.php

```
class Book {
 public $title;
 public $author;
 public $description;
 public function construct ($title, $author,
 $description)
 $this->title = $title;
 $this->author = $author;
 $this->description = $description;
```

Model - Entities

- Their sole purpose is to keep data
- Depending on the implementation, entity objects can be replaced by XML or JSON chunk of data
- It is recommended that entities do not encapsulate any business logic

Model - model/Model.php

```
require once ("model/Book.php");
class Model {
  public function getBookList()
 // here goes some hardcoded values to simulate
  the database
 return array(
 "Jungle Book" => new Book("Jungle Book", "R.
  Kipling", "A classic book."),
 "Moonwalker" => new Book("Moonwalker", "J.
  Walker", ""),
 "PHP for Dummies" => new Book("PHP for
  Dummies", "Some Smart Guy", "")
 );
  // continued...
```

Model - model/Model.php

```
public function getBook($title)
{
 // we use the previous function to get all the books and then we return the requested one.
 // in a real life scenario this will be done through a db select command
 $allBooks = $this->getBookList();
 return $allBooks[$title];
}
```

Model

 In a real-world scenario, the model will include all the entities and the classes to persist data into the database, and the classes encapsulating the business logic

View – view/viewbook.php

```
<html>
 <head></head>
 <body>
 <?php
 echo 'Title:' . $book->title . '<br/>';
 echo 'Author:' . $book->author . '<br/>';
 echo 'Description:' . $book->description .
 '<br/>';
 ?>
 </body>
</html>
```

View – view/booklist.php

```
<html>
 <head></head>
 <body>
  TitleAuthor
 Description
 <?php
 foreach ($books as $title => $book)
 echo '<a href="index.php?book='."
 $book->title."">".$book->title."</a>".
 $book->author.''.$book-
 >description.'';
 ?>
 </body>
</html>
```

View

- Responsible for formatting the data received from the model in a form accessible to the user
- The data can come in different formats from the model: simple objects (sometimes called Value Objects), XML structures, JSON, etc.

Advantages

- The Model and View are separated, making the application more flexible
- The Model and View can be changed separately, or replaced
- Each module can be tested and debugged separately

References

http://php-html.net/tutorials/model-view-controller-in-phttp://www.htmlgoodies.com/beyond/php/article.php/3

http://www.phpro.org/tutorials/Model-View-Controller-

http://www.particletree.com/features/4-layers-of-sepa