

MVC Pattern (MVC Framework)

Sang Shin

sang.shin@sun.com www.javapassion.com Java™ Technology Evangelist Sun Microsystems, Inc.

Disclaimer & Acknowledgments

- Even though Sang Shin is a full-time employees of Sun Microsystems, the contents here are created as their own personal endeavor and thus does not reflect any official stance of Sun Microsystems.
- Sun Microsystems is not responsible for any inaccuracies in the contents.
- Acknowledgements
 - Many slides are borrowed from "Sevlet/JSP" codecamp material authored by Doris Chen of Sun Microsystems
 - Some slides are from JavaOne 2003 "Blueprint for Web services" presentation authored by Inderjeet Singh and Sean Brydon

Revision History

- 11/01/2003: version 1: created by Sang Shin
- Things to do
 - speaker notes need to be polished

Agenda

- Layered (or tiered) application design
- Introduction of MVC pattern
- Evolution of Web Application design architecture
 - Model 1
 - Model 2
 - Application frameworks

Layered Application Design

Layered Application Design

Structure application in two layers

- Interaction Layer and Processing Layer
- Interaction layer
 - Interface to clients
 - Receive requests and perform required translations and transformations
 - Delegate request to processing layer for processing
 - Respond to clients

Layered Application Design

Processing layer

Process request by performing business logic

Access database

— Integrate with EIS

Service

Why Layered Application Design?

- Clearly divide responsibilities
 - De-couple business logic from presentation
 - Change in business logic layer does not affect the presentation layer and vice-versa
- Provide a common "place" for pre-processing and post-processing of requests and responses
 - logging, translations, transformations, etc.

Introduction to MVC Pattern

MVC Pattern

Three Logical Layers in a Web Application: Model

- Model (Business process layer)
 - Models the data and behavior behind the business process
 - Responsible for actually doing
 - Performing DB queries
 - Calculating the business process
 - Processing orders
 - Encapsulate of data and behavior which are independent of presentation

Three Logical Layers in a Web Application: View

- View (Presentation layer)
 - Display information according to client types
 - Display result of business logic (Model)
 - Not concerned with how the information was obtained, or from where (since that is the responsibility of Model)

Three Logical Layers in a Web Application: Controller

- Controller (Control layer)
 - Serves as the logical connection between the user's interaction and the business services on the back
 - Responsible for making decisions among multiple presentations
 - e.g. User's language, locale or access level dictates a different presentation.
 - A request enters the application through the control layer, it will decide how the request should be handled and what information should be returned

Web Applications

- It is often advantageous to treat each layer as an independent portion of your application
- Do not confuse logical separation of responsibilities with actual separation of components
- Some or of the layers can be combined into single components to reduce application complexity

Evolution of Web Application Design Architecture

Evolution of MVC Architecture

- 1.No MVC
- 2.MVC Model 1 (Page-centric)
- 3.MVC Model 2 (Servlet-centric)
- 4. Web application frameworks
 - Struts
- 5. Standard-based Web application framework
 - JavaServer Faces (JSR-127)

Evolution of Web Application Designuntil Model 1 Architecture

Model 1 (Page-Centric Architecture)

Model 1 Architecture (Page-centric)

Page-centric Architecture

- Composed of a series of interrelated JSP pages
 - JSP pages handle all aspects of the application presentation, control, and business process
- Business process logic and control decisions are hard coded inside JSP pages
 - in the form of JavaBeans, scriptlets, expression
- Next page selection is determined by
 - A user clicking on a hyper link, e.g.
 - Through the action of submitting a form, e.g. <FORM ACTION="search.jsp">

Page-centric Architecture

page-centric catalog application

Page-centric: Simple Application

- One page might display a menu of options, another might provide a form for selecting items from the catalog, and another would be to complete shopping process
 - This doesn't mean we lose separation of presentation and content
 - Still use the dynamic nature of JSP and its support for JavaBeans component to factor out business logic from presentation
 - The pages are tightly coupled:
 - Need to sync up request parameters
 - Be aware of each other's URLs

Page-centric: Component Page Diagram

Page-centric: Component Page

- Create headers, footers and navigation bars in JSP pages
 - Provides better flexibility and reusability.
 - Easy to maintain.
- <%@ include file = "header.jsp" %>
 - Use it when the file (included) changes rarely.
 - Faster than jsp:include.
- <jsp:include page="header.jsp" flush="true">
 - Use it for content that changes often
 - if which page to include can not be decided until the main page is requested.

Page-centric Scenario

Model 2 (Servlet-Centric Architecture)

Model 2 Architecture (Servlet-centric)

Why Model 2 Architecture?

- What if you want to present different JSP pages depending on the data you receive?
 - JSP technology alone even with JavaBeans and custom tags (Model 1) cannot handle it well
- Solution
 - Use Servlet and JSP together (Model 2)
 - Servlet handles initial request, partially process the data, set up beans, then forward the results to one of a number of different JSP pages

Servlet-centric Architecture

- JSP pages are used only for presentation
 - Control and application logic handled by a servlet (or set of servlets)
- Servlet serves as a gatekeeper
 - Provides common services, such as authentication, authorization, login, error handling, and etc
- Servlet serves as a central controller
 - Act as a state machine or an event dispatcher to decide upon the appropriate logic to handle the request
 - Performs redirecting

How many Servlets in Servletcentric Approach?

- It depends on the granularity of your application
 - One master Servlet
 - One servlet per use case or business function
 - Combination of the two
 - master servlet handles common function (i.e. common login) for all business functions
 - master servlet then delegates to child servlets for further gatekeeping tasks

Servlet-centric Scenario

Dispatching and Saving Data in both Model 1 and Model 2 Architectures

Flow Control: Dispatching Requests

How to control the flow?

```
String url="relativeURL";
RequestDispatcher dispatch =
  request.getRequestDispatcher(url);
//OR
String url="abosluteURL"
RequestDispatcher dispatch = getServletContext().
  getRequestDispatcher(url);
```

- Use forward or include methods:
 - Call forward to completely transfer control to destination page
 - Call include to insert output of destination page and then continue on

Storing Data in a JavaBean in Request

- Store data that servlet looked up and that JSP will use in this request
- Sevlet: store data

```
BeanClass value = new BeanClass(..)
request.setAtrribute("bean", value)
```

• JSP: retrieve data

```
<jsp: useBean id="bean" class="BeanClass"
scope="request"/>
```

Storing Data in Session

- Store data that servlet looked up and that JSP will use in this request and in later requests from the same client
- Sevlet: store data

```
BeanClass value = new BeanClass(..);
HttpSession session=request.getSession(true);
session.setAttribute("bean", value);
```

JSP: retrieve data

```
<jsp:useBean id = "bean" class="BeanClass"
scope="session" />
```


Storing Data in Servlet Context

- Store data that servlet looked up and that JSP will use in this request and in later requests from the any client
- Sevlet: store data

```
BeanClass value = mew BeanClass(..);
getServletContext().setAttribute("bean, value);
```

• JSP: retrieve data

```
<jsp:useBean id = "bean" class="BeanClass"
scope="application" />
```


When to Use M odel 1 or Model 2?

Model 1 (Page-centric)

- May encourage spaghetti JSP pages
 - Business logic may get lost in the display pages
 - Use JavaBeans or custom tags that captures business logic (instead of scriptlets)
 - Page selection is done by each page
- JSPs are harder to debug than straight Java code:
 - Result in a failed compilation and a long list of useless compiler errors referring to the autogenerated code

Model 2 (Servlet-centric)

- Loosens the coupling between the pages and improves the abstraction between presentation and application logic
 - Use JSPs for pure data display and input collection activities
 - Most of the business logic can be debugged through the servlet before passed to JavaBeans and JSP

Best Practice Guideline

- Factor out the business logic into business objects and complex display logic into view objects
 - Improves reusability, maintainability, unit testing and regression testing.

How Do I Decide?

- Use page-centric
 - If the application is simple enough that links from page to page.
- Use servlet-centric
 - Each link or button click requires a great deal of processing and decision-making about what should be displayed next.
- "How mapping between requests and responses are done" can help you to decide
 - Each request maps to one and only one response
 - No need for controller.
 - Each request spawns a great deal of logic and a variety of different views can result
 - A servlet is ideal

Web Appli cation Frameworks

Web Application Frameworks

- Based on MVC Model 2 architecture
- Web-tier applications share common set of functionality
 - Dispatching HTTP requests
 - Invoking model methods
 - Selecting and assembling views
- Provide classes and interfaces that can be used/extended by developers

Why Web Application Framework?

- De-coupling of presentation tier and business logic into separate components
- Provides a central point of control
- Provides rich set of features
- Facilitates unit-testing and maintenance
- Availability of compatible tools
- Provides stability
- Enjoys community-supports
- Simplifies internationalization
- Simplifies input validation

Why Web Application Framework?

- Frameworks have evolved with Java Server technology
- JSP/Servlets are still hard to use
- Frameworks define re-usable components to make this job easier.
- A good framework defines how components work to create a usable application.

Web Application Frameworks

- Apache Struts
- JavaServer Faces (JSR-127)
 - A server side user interface component framework for Java[™] technology-based web applications
- Echo
- Tapestry

Struts and JSF

- Struts is a very popular web application framework
 - Includes tag library for HTML presentation (overlapping area with JSF)
- Struts-Faces Integration Library
 - Use JSF component model for new UI components
 - A few Struts-specific components / renderers
 - Replace use of Struts HTML tags
 - Maintain investment in Struts business logic

How It Fits Together

Passion!

