

MVC, MVP ve Mediator ile TDD Tecrübeleri

Kenan SEVİNDİK

Mimarisel Bir Örüntü: MVC Eğitimleri

MVC'nin Amacı

Trygve Reenskaug'un Hedefi Neydi...?

Trygve Reenskaug'un Hedefi

Kullanıcının zihnindeki
"mental model" ile bilgisayar sistemindeki
"sayısal model"
arasındaki boşluğu
doldurmaktır!

Trygve Reenskaug'un Hedefi

Günümüzdeki Kullanım Amacı:

"Seperation of Concern"

Reenskaug'un makalelerinde asıl amaç değildir, bir sonuçtur!

Günümüzdeki MVC Yorumlaması

MVP Sahneye...

MVC ve Veri Yönetimi

Elimdeki Veriyi Nasıl Yönetmeliyim?

- Elimdeki veri neden oluşur? Nedir?
 - Encapsule edilmiş veri alanları, property'ler
- Uygulama içerisinden veri nasıl seçilir?
 - Metinsel seçimler
 - Satır ve sütun seçimleri
 - Bir grup elemanın veya bir bloğun seçilmesi
- Veri nasıl güncellenmeli?
 - CRUD işlemleri, taşıma, kopyalama, silme, yapıştırma...

MVC ve Kullanıcı Arayüzü JAVA Etkileşimi

Kullanıcı Veri İle Nasıl Etkileşime

- Veri ekranda nasıl gösterilmeli?
 - GUI oluşturma ve gösterme işlemi
- Kullanıcı girdileri ve Ul olaylarından veri güncelleme işlemlerine nasıl geçiş olmalı?
 - Kullanıcı işlemleri, fare ve klayve girdileri

Model View Presenter

UI event'leri uygulamaya özel event'lere dönüştürülür

Presenter

Model

UI üzerindeki değişiklikler
Presenter tarafından
yansıtılır

Presenter
Model üzerin

Model üzerinde Değişiklik Yapabilir Model verisine erişebilir Model üzerindeki Değişiklikler Event'ler Ile Presenter'a iletilir

MVP Türevleri...

Passive View

Supervising Controller

Nereden Başlamalı?

Nasıl Kodlamalı?

Modelden?

Ekranlardan?

Önce Presenter

Çünkü...
kullanıcı senaryoları ve
gereksinimler bire bir Presenter
içindeki fonksiyonlara karşılık
gelmektedir

Geliştiriciler Presenter kısımlarını kodlamaya odaklanabilirler

Kendi içlerinde de fonksiyonel gereksinimlere göre gruplara ayrılarak paralel çalışabilirler

Presenter Kodları

Fonksiyonel Gereksinimler View Arayüzleri

Ul geliştiriciler ise tamamen GUI geliştirmeye odaklanabilirler. View içerisinde sadece Ul widget'ların oluşturulması, sayfalara yerleştirilmesi söz konusudur.

View Implementasyonları

Çünkü...

Geliştirme sürecinde TDD yaklaşımına uygun çalışmaya olanak sağlamaktadır

Presenter ve TDD

Ikincil Nesneler ve Mock Eğitimleri

- Gerçek implementasyonları hazır olmayabilir
- Hazır olsa bile test ortamında yaratılması çalıştırılması zor olabilir
- Ya da çok yavaş çalışabilir, network veya dosya sistemi ile ilişkisi olabilir
- GUI bağlantısı söz konusu olabilir
- Bu ve benzeri nedenlerle ikincil nesnelerin asılları yerine sahteleri kullanılır
- Bunlara "mock" nesneler adı verilir

Durum / Etkileşim Tabanlı Test Yaklaşımları

Etkileşim Tabanlı Yaklaşım

 Mock nesneler üzerinde, test edilen davranışla ilgili metotların uygun sayıda ve şekilde asıl nesne tarafından çağırıldığını kontrol eden birim test yaklaşımıdır

Durum Tabanlı Yaklaşım

- Birincil ve ikincil nesnelerin ilgili davranış sonrasında doğru state değerlerini yansıtıp yansıtmadıklarını kontrol eden birim test yaklaşımıdır
- İkincil nesneler olarak asılları kullanılır

Örnek 1

 Örneğin kullanıcımızın, text alana girilen bir metin içindeki Türkçe karakterleri anında İngilizce'ye dönüştüren bir program talep ettiğini farz edelim.

UI Mockup

Kullanıcı ile diyalogların sonucunda kullanıcı arayüzü taslak olarak ortaya çıkar. Kullanıcının ihtiyaç duyduğu, olmasını istediği fonksiyonaliteler, bu fonksiyonları UI üzerinden nasıl tetikleyeceği gibi konular kullanım durumu senaryolarının oluşturulması esnasında tespit edilir.

Sınıf ve Arayüzler

Birim Testleri

```
@Mock
private TextArea left;
@Mock
private TextArea right;
@Mock
private ContentChangedEvent event;
 Event kısmı
 Action kısmı
@Test
public void contentShouldBeConvertedWhenTextChanged() {
 Mockito.when(event.getText()).thenReturn("cCöÖsSıİğĞüÜ");
 TR2ENConverterPresenter presenter = new
 TR2ENConverterPresenter(left, right);
 presenter.contentChanged(event);
 Mockito.verify(right).setContent("cCoOsSiIgGuU");
```

```
Presenter Implementasyonu
```

```
private TextArea left, right;
public TR2ENConverterPresenter(TextArea left, TextArea right) {
 this.left = left;
 this.right = right;
  left.addContentChangeListener(this);
@Override
public void contentChanged(ContentChangedEvent event) {
 String content = event.getText();
 content = content.replace('ç', 'c').replace('Ç',
 'C').replace('1', 'i')
 .replace('İ', 'I').replace('ö', 'o').replace('Ö', 'O')
 .replace('s', 's').replace('$', 'S').replace('g', 'g')
 .replace('Ğ', 'G').replace('ü', 'u').replace('Ü', 'U');
 right.setContent(content);
```


View Implementasyonu

```
public void addContentChangeListener(ContentChangeListener
listener) {
 Presenter event listener olarak kendini
 listeners.add(listener);
 register etmek için bu metodu kullanır
public String getContent() {
 UI state'e erişime
 return (String) textArea.getValue();
 ve değiştirmeye imkan
 sağlayan metotlar
public void setContent(String content) {
 textArea.setValue(content);
 UI event'in uygulama
 event'ine dönüşümü
public void textChange(TextChangeEvent event) {
 ContentChangedEvent contentChangedEvent = new
 ContentChangedEvent(event.getText());
 for(ContentChangeListener listener:listeners) {
 listener.contentChanged(contentChangedEvent);
```


Örnek 2

 Bu örnekte de kullanıcımız sıcaklık değerini birer birer artırıp düşürdüğü bir gösterge istiyor.
 Sıcaklığa göre göstergedeki değerin arka planı dinamik olarak renk değiştirmeli.

UI Mockup

Kullanıcı + ve – butonlarına tıklayarak sıcaklık değerini birer birer artırıp düşürebilecek. Sıcaklık değeri 0'ın altında iken arka plan mavi, sıfırın üstünde yeşil, 20 derece'nin üstünde sarı, 40 derecenin üstünde de kırmızı olmalı.

Sınıf ve Arayüzler

Birim Testleri

```
@Mock
private TempButton incButton;
@Mock
private TempButton decButton;
@Mock
private TempText tempText;
@Mock
private TemperatureChangeEvent event;
private Temperature temperature;
private TemperatureTrackerPresenter presenter;
```


Birim Testleri

```
@Test
public void textShouldBeUpdatedWhenTemperatureChanges() {
  Mockito.when(event.getChange()).thenReturn(1);
  Mockito.when(event.getType()).thenReturn(Change.INCREASE);
 Assert.assertEquals(0, temperature.getValue());
 presenter.temperatureChanged(event);
 Assert.assertEquals(1, temperature.getValue());
 Mockito.verify(tempText).refresh();
```


Birim Testleri

```
@Test
public void colorShoulBeRedWhenTemperatureAboveForty() {
 Mockito.when(event.getChange()).thenReturn(41);
  Mockito.when(event.getType()).thenReturn(Change.INCREASE);
 Assert.assertEquals(0, temperature.getValue());
 presenter.temperatureChanged(event);
  Assert.assertEquals(41, temperature.getValue());
  Mockito.verify(tempText).red();
  Mockito.verify(tempText).refresh();
```


Presenter Impl.

```
public void temperatureChanged(TemperatureChangeEvent event) {
 int value = event.getChange();
 if(event.getType() == Change.INCREASE) {
 temperature.increase(value);
 } else {
 temperature.decrease(value);
 value = temperature.getValue();
 if(value < 0) {
 tempText.blue();
 } else if (value > 0 && value < 24) {</pre>
 tempText.green();
 } else if (value > 24 && value < 40) {</pre>
 tempText.yellow();
 } else if (value > 40) {
 tempText.red();
 tempText.refresh();
}
```


IncButton View Impl.

```
public void addTemperatureChangeEventListener(
 TemperatureChangeListener changeListener) {
 listeners.add(changeListener);
}
public IncButton() {
 Button btn = new Button("+");
 btn.addListener(this);
 setCompositionRoot(btn);
@Override
public void buttonClick(ClickEvent event) {
 TemperatureChangeEvent temperatureChangeEvent = new
 TemperatureChangeEvent(1, Change.INCREASE);
 for(TemperatureChangeListener listener:listeners) {
 listener.temperatureChanged(temperatureChangeEvent);
```


TempText View Impl.

```
private Label label;
public TempTextImpl(Temperature temperature) {
 HorizontalLayout ho = new HorizontalLayout();
 ho.setSpacing(true);
 ho.addComponentAsFirst(new Label("Temperature :"));
 label = new Label(new MethodProperty(temperature,
"value"));
 ho.addComponent(label);
 setCompositionRoot(ho);
@Override
public void blue() {
 label.setStyleName("bluelabel");
```


Örnek 3

 Üçüncü örneğimizde kullanıcımız kişisel bağlantı bilgilerini yönettiği bir uygulama istemektedir. Uygulama ekranında sahip olduğu bağlantılar listelenecek, listelenen kayıtlardan herhangi biri seçildiğinde detay ekranında görüntülenip güncellenebilecektir.

UI Mockup

GUI, ContactListPanel ve ContactDetailPanel kısımlarından oluşmaktadır. ListPanel'de mevcut contact nesneleri listelenmektedir. Listeden seçilen herhangi bir Contact'a ait bilgiler sağ taraftaki DetailPanel'de görüntülenir. Bilgiler değiştirildikten sonra Update butonuna basıldığında değişiklikler kaydedilir ve aynı zamanda ListPanel'e de yansıtılır

Contact List Birim Testleri


```
private ContactListPresenter presenter;
@Mock
private ContactListPanel listPanel;
@Mock
private ContactDetailPanel detailPanel;
@Mock
private ContactService service;
private Collection<Contact> contacts;
@Mock
private ContactUpdatedEvent event;
@Mock
private Contact;
```

Contact List Birim Testleri


```
@Test
public void contactsShouldBeShownWhenPageIsLoaded() {
 Mockito.verify(service).getContacts();
  Mockito.verify(listPanel).loadContacts(contacts);
@Test
public void contactShouldBeReloadedWhenUpdated() {
 Mockito.verify(detailPanel)
 .addContactUpdateListener(presenter);
 presenter.contactUpdated(event);
  Mockito.verify(event).getContact();
  Mockito.verify(listPanel).reloadContact(contact);
```

Contact List Presenter Impl.

```
public ContactListPresenter(ContactListPanel listPanel,
 ContactDetailPanel detailPanel, ContactService service)
 this.listPanel = listPanel;
 this.service = service;
 Collection<Contact> contacts = service.getContacts();
 listPanel.loadContacts(contacts);
 detailPanel.addContactUpdateListener(this);
@Override
public void contactUpdated(ContactUpdatedEvent event) {
 Contact contact = event.getContact();
 listPanel.reloadContact(contact);
```


Contact List View Impl.

```
public void loadContacts(Collection<Contact> contacts) {
 BeanItemContainer<Contact> dataSource = new
 BeanItemContainer<Contact>(Contact.class, contacts);
 table.setContainerDataSource(dataSource);
 table.setVisibleColumns(new Object[]
 {"name", "surname", "email", "phone"});
 table.setColumnHeaders(new String[]{"Name", "Surname", "E-
Mail","Phone"});
public void valueChange(ValueChangeEvent event) {
 Contact contact = (Contact) table.getValue();
 ContactSelectedEvent selectedEvent = new
 ContactSelectedEvent(contact);
 for(ContactSelectionListener listener:listeners) {
 listener.contactSelected(selectedEvent);
```


Contact List View Impl.

```
@Override
public void reloadContact(Contact contact) {
 BeanItemContainer container = (BeanItemContainer)
 table.getContainerDataSource();
 container.removeItem(contact);
 container.addBean(contact);
 table.requestRepaintAll();
```

Contact Detail Birim Testleri

```
@Mock
private ContactDetailPanel detailPanel;
@Mock
private ContactListPanel listPanel;
private ContactDetailPresenter presenter;
@Mock
private Contact;
@Mock
private ContactSelectedEvent event;
@Test
public void contactShouldBeDisplayedInDetailPanelWhenSelected() {
presenter.contactSelected(event);
Mockito.verify(detailPanel).displayContact(contact);
Mockito.verify(event).getSelectedContact();
Mockito.verify(listPanel).addContactSelectionListener(presenter);
```

Contact Detail Presenter Impilia

```
private ContactDetailPanel detailPanel;
public ContactDetailPresenter(ContactDetailPanel detailPanel,
 ContactListPanel listPanel) {
 this.detailPanel = detailPanel;
 listPanel.addContactSelectionListener(this);
@Override
public void contactSelected(ContactSelectedEvent event) {
 Contact contact = event.getSelectedContact();
 detailPanel.displayContact(contact);
```


Contact Detail View Impl.

```
@Override
public void displayContact(Contact contact) {
 BeanItem item = new BeanItem(contact);
 form.setItemDataSource(item);
 form.setVisibleItemProperties(new Object[]
 {"name", "surname", "email", "phone", "address"});
@Override
public void buttonClick(ClickEvent event) {
 Contact contact = (Contact) ((BeanItem)
 form.getItemDataSource()).getBean();
 ContactUpdatedEvent updateEvent = new
 ContactUpdatedEvent(contact);
 for(ContactUpdateListener listener:listeners) {
 listener.contactUpdated(updateEvent);
```


ContactListPanel ve ContactDetailPanel ile etkileşime girecek bir bileşen daha eklenirse...

Örneğin, update butonunun bulunduğu kısım bir ToolBarPanel bileşenine dönüştürülür ve update butonunun sadece Contact seçildiği zaman görünür olması istenirse nasıl bir problem ortaya çıkabilir?

Mediator Öncesi

Örnek 4

- Kullanıcımız bağlantılarını yönettiği uygulamasına benzer şekilde adres bilgilerini yönettiği bir uygulama istemektedir.
- Ancak uygulamanın bileşenlerinin mümkün olduğunca birbirlerinden bağımsız ve farklı bölümlerde yeniden kullanılabilir olmasına dikkat edilmesi istenmektedir.

UI Mockup

AddressToolBarPanel

Mediator Impl.

```
private Collection<MediatorEventListener> listeners = new
 ArrayList<MediatorEventListener>();
public void addListener(MediatorEventListener listener) {
 listeners.add(listener);
public void removeListener(MediatorEventListener listener) {
 listeners.remove(listener);
public void fire(MediatorEvent event) {
 for(MediatorEventListener listener:listeners) {
 listener.handle(event);
```

Address List Presenter Implime

```
private AddressListPanel listPanel;
public AddressListPresenter(AddressListPanel listPanel,
 AddressService addressService) {
 this.listPanel = listPanel;
 listPanel.loadAddresses(addressService.getAddresses());
@Override
public void handle(MediatorEvent event) {
 if(event instanceof AddressUpdatedEvent) {
 AddressUpdatedEvent updateEvent =
(AddressUpdatedEvent)event;
 listPanel.reloadAddress(updateEvent.getAddress());
```

Address Detail Presenter Impil.

```
private AddressDetailPanel detailPanel;
public AddressDetailPresenter(AddressDetailPanel detailPanel)
{
 this.detailPanel = detailPanel;
@Override
public void handle(MediatorEvent event) {
 if(event instanceof AddressSelectedEvent) {
 AddressSelectedEvent selectedEvent =
 (AddressSelectedEvent)event;
 detailPanel.displayAddress(
 selectedEvent.getSelectedAddress());
```

Address ToolBar Presenter Impl.

```
private AddressToolBarPanel addressToolBarPanel;
public AddressToolBarPresenter(AddressToolBarPanel
addressToolBarPanel) {
 this.addressToolBarPanel = addressToolBarPanel;
 addressToolBarPanel.swithToSelectionMode();
@Override
public void handle(MediatorEvent event) {
 if(event instanceof AddressSelectedEvent) {
 addressToolBarPanel.swithToUpdateMode();
 addressToolBarPanel.setAddress(
 ((AddressSelectedEvent)event).getSelectedAddress());
 } else if(event instanceof AddressUpdatedEvent) {
 addressToolBarPanel.swithToSelectionMode();
```


Address List View Impl.


```
public AddressListPanelImpl(Mediator mediator) {
 this.mediator = mediator;
@Override
public void loadAddresses(Collection<Address> addresses) {
@Override
public void valueChange(ValueChangeEvent event) {
 Address address = (Address) table.getValue();
 AddressSelectedEvent selectedEvent = new
 AddressSelectedEvent(address);
 mediator.fire(selectedEvent);
```

Address ToolBar View Impl.

```
public AddressToolBarPanelImpl(Mediator mediator) {
 this.mediator = mediator;
@Override
public void setAddress(Address address) {
 this.address = address;
@Override
public void buttonClick(ClickEvent event) {
 if(event.getButton() == updateButton) {
 mediator.fire(new AddressUpdatedEvent(address));
```


Mediator Sonrasi

Soru & Cevap

İletişim

- Harezmi Bilişim Çözümleri Ltd.
- Kurumsal Java Eğitimleri
- http://www.harezmi.com.tr
- http://www.java-egitimleri.com
- info@java-egitimleri.com