MVP, Observer ve Mediator Örüntüleri ile Yeniden Kullanılabilir Uygulama Bileşenleri Geliştirme

Kenan Sevindik Kimdir?

- 15 yıllık kurumsal uygulama geliştirme deneyimi var
- Çeşitli projelerin mimarilerinin oluşturulmasında görev aldı
- Spring, Spring Security, Hibernate, Vaadin gibi kurumsal Java teknolojilerinde kapsamlı bilgi birikimi ve deneyime sahip

Kenan Sevindik Kimdir?

- Beginning Spring kitabının yazarlarından
- 2011 yılında Harezmi Bilişim Çözümlerini kurdu
- Kurumsal uygulama geliştirme faaliyetleri yürütüyoruz
- Danışmanlık ve koçluk hizmetleri sunuyoruz
- Kurumsal Java Eğitimleri adı altında eğitimler düzenliyoruz

Katmanlı Mimari

Mimarisel Bir Örüntü: MVC

MVC & Observer

MVC'nin Temel İşlevi

"Seperation of Concern"

Günümüzdeki MVC Yorumlaması

Front Controller

Katmanlı Mimari

Presentation

Controller

Presentation

Controller

Presentation

Controller

Service

DAO

Service

DAO

Service

DAO

DB

Bileşenler Arasındaki Etkileşim

Bileşenler Arasındaki Etkileşim

MVC'nin Problemleri

- MVC örüntüsü, mimarisel olarak sistemi işlevsel açıdan modülerize etmektedir
- Ancak kullanıcı etkileşimlerinin fonksiyonel davranışa nasıl dönüştürüleceği ile ilgili net bir yol göstermemektedir
- Bileşenler arasındaki iletişimi düzenleyememektedir ve bileşenlerin birbirleri ile aralarındaki bağımlılıkları ortadan kaldıramamaktadır

Çözüm: MVP + Mediator

- MVC'nin bir varyasyonu olan MVP, kullanıcı arayüzünün gösterimi ve fonksiyonel davranışların birbirlerinden bağımsız biçimde ele alınabilmesini sağlamaktadır
- Mediator ise bileşenler arasındaki iletişimi düzenleyip, bağımlılıkları ortadan kaldırmaktadır

Model View Presenter

View

UI event'leri uygulamaya özel business event'lere dönüştürülür

Presenter

UI üzerindeki değişiklikler Presenter tarafından yansıtılır

> Presenter Model üzerinde değişiklik yapabilir

Model verisine erişebilir

Model üzerindeki değişiklikler Event'ler ile Presenter'a iletilir

Bileşenler Arasındaki Etkileşim

Mediator

Mediator Sonrası Bileşenler Arasındaki Etkileşim

harezmi Mediator Sonrası Bileşenler Arasındaki Etkileşim

Presentation

Controller

Presentation

Controller

Event Context (Event & Model)

DB

Örnek: Adres Bilgileri Yönetim Ekranı

Address ToolBar View

Mediator

```
public class Mediator {
  private Collection<Presenter> listeners = new
 ArrayList<Presenter>();
  public void addListener(Presenter listener) {
 listeners.add(listener);
  public void removeListener(Presenter listener) {
 listeners.remove(listener);
  public void publish(BusinessEvent event) {
 for(Presenter listener:listeners) {
 listener. handle (event);
```


Adım 1: Mediator Registration

Address List Presenter

```
public class AddressListPresenter implements Presenter {
 private AddressListView view;
 public AddressListPresenter(AddressListView view,
 Mediator mediator) {
 this.view = view;
 mediator.addListener(this);
  @Override
 public void handle(BusinessEvent event) {
```


Address Detail Presenter

```
public class AddressDetailPresenter implements Presenter {
 private AddressDetailView view;
 public AddressDetailPresenter(AddressDetailView view,
 Mediator mediator) {
 this.view = view;
 mediator.addListener(this);
  @Override
 public void handle(BusinessEvent event) {
```


Address ToolBar Presenter

```
public class AddressToolBarPresenter implements Presenter {
 private AddressToolBarView view;
 public AddressToolBarPresenter(AddressToolBarView view,
 Mediator mediator) {
 this.view = view;
 mediator.addListener(this);
  @Override
 public void handle(BusinessEvent event) {
```


Adım 2:Ul Interaction (Item Select)

ToolBar View ToolBar Presenter

Address List View

```
public class AddressListView implements ValueChangeListener {
  public AddressListView(Mediator mediator) {
 this.mediator = mediator;
  @Override
  public void valueChange(ValueChangeEvent event) {
 Address address = (Address) table.getValue();
 AddressSelectedEvent selectedEvent = new
 AddressSelectedEvent(address);
 mediator.publish(selectedEvent);
```


Adım 3:Event Notification (Address Selected)

Address Detail Presenter

```
public class AddressDetailPresenter implements Presenter {
  @Override
  public void handle(BusinessEvent event) {
 if(event instanceof AddressSelectedEvent) {
 AddressSelectedEvent selectedEvent =
 (AddressSelectedEvent)event;
 Address address =
 selectedEvent.getSelectedAddress();
 view.displayAddress(address);
```


Address ToolBar Presenter

```
public class AddressToolBarPresenter implements Presenter {
 @Override
 public void handle(BusinessEvent event) {
 if(event instanceof AddressSelectedEvent) {
 AddressSelectedEvent selectedEvent =
 (AddressSelectedEvent)event;
 Address address =
 selectedEvent.getSelectedAddress();
 view.switchToUpdateMode();
 view.setAddress(address);
```


Address Selected

Adım 2:Ul Interaction (Button Click)

Address ToolBar View

```
public class AddressToolBarView implements ClickListener {
  public AddressToolBarView(Mediator mediator) {
 this.mediator = mediator;
  @Override
  public void buttonClick(ClickEvent event) {
 if(event.getButton() == updateButton) {
 AddressUpdateEvent updateEvent =
 new AddressUpdateEvent(address);
 mediator.publish(updateEvent);
```


Adım 3:Event Notification (Address Update)

ToolBar View ToolBar Presenter

Address List Presenter

```
public class AddressListPresenter implements Presenter {
  @Override
  public void handle(BusinessEvent event) {
 if(event instanceof AddressUpdateEvent) {
 AddressUpdateEvent updateEvent =
 (AddressUpdateEvent)event;
 Address address = updateEvent.getAddress();
 view.reloadAddress(address);
```


Address ToolBar Presenter

```
public class AddressToolBarPresenter implements Presenter {
 @Override
 public void handle(BusinessEvent event) {
 if(event instanceof AddressSelectedEvent) {
 AddressSelectedEvent selectedEvent =
 (AddressSelectedEvent)event;
 Address address =
 selectedEvent.getSelectedAddress();
 view.switchToUpdateMode();
 view.setAddress(address);
 } else if(event instanceof AddressUpdateEvent) {
 view.switchToSelectionMode();
```


Address Updated

Soru & Cevap

İletişim

- Harezmi Bilişim Çözümleri A.Ş.
- http://www.harezmi.com.tr
- info@harezmi.com.tr