MVC Introduction

Model - View - Controller

greenwich.edu.vn

Table of Contents

- MVC Concepts MVC Pattern Explained
 - -Overview, Purpose
- Web App Structure
 - Front Controller
 - Data Processing

MODEL-VIEW-CONTROLLER

The MVC Pattern

MVC Concept Explained

The MVC Pattern

- Design pattern with three independent components:
 - Model (data)
 - Manages data and database logic
 - View (UI)
 - Presentation layer (renders the UI)
 - Controller (logic)
 - Implements the application logic
 - Processes user request, performs an action, updates the data model and invokes a view to render some UI

Model (Data)

- Set of classes that describes the data we are working with
- Rules for how the data can be changed and manipulated
- May contain data validation rules
- Often encapsulates data stored in a database
 - As well as code used to manipulate the data
- E.g. Data Access Layer of some kind

```
/** @Entity */
class Article {
 /** @Id @GeneratedValue
 * @Column(type="integer") */
 protected $id;
 /** @Column(type="string") */
 protected $title;
 /** @Column(type="text") */
 protected $content;
```


View (UI)

- Defines how the application's user interface (UI) will be displayed
- May support master views (layouts)
- May support sub-views (partial views or controls)
- May use templates to dynamically generate HTML

Controller (Logic)

- The core MVC component holds the logic
- Process the requests with the help of views and models
- A set of classes that handles
 - Communication from the user
 - Overall application flow
 - Application-specific logic (business logic)
- Every controller has one or more "actions"

WEB APP STRUCTURE

Web and PHP App Architecture

MVC Collaboration Diagram

MVC Sequence Diagram

Simple MVC Folder Structure

index.php

```
Alliance with FPT Education
```

```
?php
include_once("controller/Controller.php");
$controller = new Controller();
$controller→invoke();
```


Controller.php

```
<?php
include_once("model/Model.php");
class Controller {
  public $model;
  public function __construct()
 $this→model = new Model();
  public function invoke()
 if (!isset($_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';
```


Book.php


```
<?php
class Book {
  public $title;
  public $author;
  public $description;
  public function __construct($title, $author, $description)
 $this→title = $title;
 $this→author = $author;
 $this→description = $description;
332
```


Model.php


```
<?php
include_once("model/Book.php");
class Model {
  public function getBookList()
 // here goes some hardcoded values to simulate the database
 return array(
 "Jungle Book" ⇒ new Book( title: "Jungle Book", author: "R. Kipling", description: "A classic book."),
 "Moonwalker" ⇒ new Book( title: "Moonwalker", author: "J. Walker", description: ""),
 "PHP for Dummies" ⇒ new Book( title: "PHP for Dummies", author: "Some Smart Guy", description: "")
  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];
```


booklist.php

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


viewbook.php

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


Booklist Page

 \rightarrow

C

(i)

localhost/mvc/index.php

Title

Author

Description

<u>Jungle Book</u>

R. Kipling

A classic book.

Moonwalker

J. Walker

PHP for Dummies Some Smart Guy

Viewbook page

localhost/mvc/index.php?book=Jungle%20Book

Title:Jungle Book Author: R. Kipling Description: A classic book.

localhost/mvc/index.php?book=Moonwalker

Title:Moonwalker Author: J. Walker Description:

localhost/mvc/index.php?book=PHP%20for%20Dummies

Title:PHP for Dummies Author:Some Smart Guy Description:

Front Controller

Data Access

Database Access Logic

ORM Approach

Direct Access

Data Access
Classes

Data Binding

Data Binding

Form Data

Map Form
Data to
Objects

View Data

Map Variables to ViewModels

Summary

- MVC Design Pattern
- Web Structure
- PHP Structure