SAPIENZA Università di Roma Facoltà di Ingegneria dell'Informazione, Informatica e Statistica

Corso di Laurea in Ingegneria Informatica ed Automatica Corso di Laurea in Ingegneria dei Sistemi Informatici

Esercitazioni di PROGETTAZIONE DEL SOFTWARE A.A. 2010-2011

Model-View-Controller - MVC Design Pattern
e
Struttura delle Applicazioni

Alessandro Russo e Massimo Mecella

<u>Introduzione</u>


Obiettivo: definire uno schema generale di riferimento (*pattern* architetturale) per la progettazione e strutturazione di applicazioni di tipo interattivo

Pattern Architetturale

- definisce il più alto livello di astrazione di un sistema software
- descrive la struttura di un sistema software in termini di
 - sottosistemi e relative responsabilità
 - linee guida per gestire le relazioni e l'interazione tra sottosistemi
- la scelta del pattern architetturale è una scelta fondamentale e influenza direttamente le fasi di progettazione e realizzazione

Struttura di una Applicazione Software

La struttura di una applicazione software, e più in generale di un sistema informativo, è caratterizzata da tre livelli


- Presentazione: insieme dei componenti che gestiscono l'interazione con l'utente
- Logica Applicativa: insieme dei componenti che realizzano la logica applicativa, implementano le funzionalità richieste e gestiscono il flusso dei dati
- Dati e Risorse: insieme dei componenti che gestiscono i dati che rappresentano le informazioni utilizzate dall'applicazione secondo il modello concettuale del dominio

Model - View - Controller (MVC)


- Pattern architetturale per la progettazione e strutturazione modulare di applicazioni software interattive
- Originariamente introdotto da Trygve Reenskaug (sviluppatore Smalltalk presso lo Xerox Palo Alto Reserch Center) nel 1979
- Consente di separare e disaccoppiare il modello dei dati (model) e la logica applicativa (controller) dalle modalità di visualizzazione e interazione con l'utente (view)
 - l'applicazione deve separare i componenti software che implementano il modello delle informazioni, dai componenti che implementano la logica di presentazione e la logica di controllo che gestiscono tali informazioni

MVC: Struttura e Responsabilità (1/2)

Il pattern MVC identifica tre componenti di base

- Model: rappresenta il modello dei dati di interesse per l'applicazione
 - incapsula lo stato dell'applicazione
 - gestisce l'accesso ai dati
 - fornisce le funzionalità per l'aggiornamento dello stato e l'accesso ai dati
 - notifica al view i cambiamenti di stato
- View: fornisce una rappresentazione grafica ed interattiva del model
 - definisce le modalità di presentazione dei dati e dello stato dell'applicazione
 - consente l'interazione con l'utente
 - riceve notifiche dal *model* e aggiorna la visualizzazione
- 3. Controller: definisce la logica di controllo e le funzionalità applicative
 - gestisce gli eventi ed i comandi generati dall'utente
 - opera sul model (modifiche, aggiornamenti, inserimenti) in base agli eventi ed ai comandi ricevuti
 - può selezionare/aggiornare il view in base al risultato del processamento o alle scelte dell'utente

MVC: Struttura e Responsabilità (2/2)


Model

notifica cambiamenti di stato/dei dati al view

View

- ha riferimento al model e può interrogarlo per ottenere lo stato corrente
- notifica al controller gli eventi generati dall'interazione con l'utente

Controller

ha riferimento al model e al view

MVC: Interazioni Fondamentali (1/2)

Nella fase di inizializzazione dell'applicazione

- viene creato il model
- 2. viene creato il view fornendo un riferimento al model
- viene creato il controller fornendo riferimenti al model e al view
- 4. il view si registra come *listener* (o *observer*) del model
 - per ricevere notifiche di aggiornamento dal model (observable)
- 5. il controller si registra come *listener* (o *observer*) del view
 - per ricevere dal view (observable) gli eventi generati dall'utente

MVC: Interazioni Fondamentali (2/2)

Quando un utente interagisce con l'applicazione

- 1. il view riconosce l'azione dell'utente (es. pressione di un bottone) e notifica il controller registrato come *listener*
- il controller interagisce con il model per realizzare la funzionalità richiesta ed aggiornare/modificare lo stato o i dati
- 3. il model notifica al view registrato come *listener* le modifiche e gli aggiornamenti
- il view aggiorna la visualizzazione sulla base del nuovo stato
 - il nuovo stato e le info aggiornate per modificare la visualizzazione possono essere ottenuti dal view con
 - approccio push: il model notifica al view sia il cambiamento di stato che le informazioni aggiornate
 - approccio pull: il view riceve dal model la notifica del cambiamento di stato e poi accede al model per ottenere le informazioni aggiornate

MVC: Considerazioni

- Il pattern Model-View-Controller definisce una architettura concettuale di riferimento
 - indipendente dal linguaggio di programmazione
 - utile per impostare la struttura generale dell'applicazione in fase di progettazione
 - non definisce in maniera univoca schemi realizzativi ed implementazione
 - le modalità implementative possono dipendere dal linguaggio di programmazione e dal contesto applicativo
- In applicazioni interattive complesse l'architettura software è spesso costituita da un insieme di componenti con relazioni di tipo MVC
 - i componenti model incapsulano dati e funzionalità
 - possono esserci più componenti view per uno stesso model
 - ad ogni view può essere associato un componente controller
- Numerosi framework per diversi linguaggi di programmazione sono riconducibili al pattern MVC
 - Java Swing
 - Apple Cocoa
 - PureMVC (per C++, Flex, JavaScript, C#, Perl, PHP, Python, Ruby...)

–

MVC e Qualità del Software (1/2)

Una progettazione architetturale che

- si basa sulla separazione dei ruoli dei componenti software
- rende strutturalmente indipendenti moduli con funzionalità differenti favorisce qualità esterne ed interne del software

Qualità esterne

✓ estendibilità

- semplicità di progetto e decentralizzazione dell'architettura
- software facilmente estendibile agendo su moduli specifici

√ riusabilità

- possibilità di estrarre e riutilizzare componenti

√ interoperabilità

- interazione tra moduli con ruoli differenti
- possibilità di creare gerarchie tra componenti

MVC e Qualità del Software (2/2)

Qualità interne

✓ strutturazione

 struttura del software riflette le caratteristiche del dominio applicativo (dati + controllo + interazione e visualizzazione)

✓ modularità

organizzazione del software in componenti con funzionalità definite

√ comprensibilità

ruoli e funzioni dei componenti sono facilmente identificabili


✓ manutenibilità

 possibilità di intervenire su componenti specifici con effetti nulli o limitati su altri componenti

MVC ed Eventi in Java (1/2)

- Nel paradigma MVC l'interazione tra componenti è basata su meccanismi di propagazione e gestione di eventi
 - componenti view notificano le azioni dell'utente ai componenti controller
 - componenti model notificano cambiamenti di stato ai componenti view
- In Java si ha che
 - l'interazione tra view e controller avviene in base al meccanismo di propagazione e gestione eventi Swing/AWT
 - i componenti controller sono EventListener (es. ActionListener, MouseListener...) associati ai componenti grafici view (es. JButton)
 - l'interazione tra model e view avviene secondo il pattern Observer-Observable
 - i componenti model estendono la classe Observable
 - i componenti view implementano l'interfaccia Observer e si registrano presso i componenti model (model.addObserver(view))
 - i componenti model notificano i cambiamenti ai componenti view registrati come observers (notifyObservers())
 - i componenti view ricevono le notifiche (update(model)) e aggiornano la visualizzazione


MVC ed Eventi in Java (2/2)


Esempio: Termostato (1/2)

- Si vuole realizzare un'applicazione interattiva che consente di impostare la temperatura tramite un termostato
 - model: rappresenta lo stato del termostato con il valore di temperatura impostato
 - view: consente all'utente di selezionare il valore di temperatura e visualizza con modalità differenti il valore che viene impostato
 - controller: riceve i comandi dall'utente per impostare la temperatura e aggiorna il model di conseguenza

Esempio: Termostato (2/2)


- 1 model
- 3 diverse view
- 2 controller

Codice disponibile sul sito del corso

Applicazioni e Livelli

- Gli argomenti e la metodologie di progettazione e realizzazione presentati in questo corso possono essere ricondotti ad una struttura a tre livelli
 - 1. il diagramma delle classi (e corrispondente realizzazione) rappresenta il dominio applicativo di interesse
 - lo stato dell'applicazione è definito dalle istanze delle classi, dai link presenti tra di esse e dallo stato degli oggetti reattivi (secondo il diagramma stati e transizioni associato)
 - 2. il diagramma delle attività (e corrispondente realizzazione) descrive il comportamento dell'applicazione e definisce la logica di controllo
 - l'esecuzione delle attività opera sullo stato e produce modifiche (creazione nuove istanze e link, rimozione link, transizioni di stato, etc.)
 - l'esecuzione di attività può determinare l'interazione con l'utente (attività I/O grafiche) e la visualizzazione di schermate specifiche
 - 3. un'interfaccia grafica (realizzata con Java Swing) consente la visualizzazione dello stato dell'applicazione e l'interazione con l'utente
 - consente all'utente di interagire con l'applicazione per attivare e guidare la logica applicativa e di controllo
 - deve riflettere le modifiche e gli aggiornamenti che avvengono sullo stato (nuovi oggetti, eliminazioni oggetti, transizioni di stato, etc.)

La Struttura delle nostre Applicazioni


La Struttura dei Package

```
app
 +-- framework
 -- Executor
 +-- dominio
 |-- NomeClasse.java
 \-- Task
 |-- NomeClasseFired.java
 +-- gestioneeventi
 -- TipoLinkNomeLink.java
 |-- Environment
 |-- ManagerNomeLink.java
 -- EccezioneCardMinMax.java
 +-- applicazione
 -- EccezionePrecondizioni.java
 \-- Main.java
 \-- eventi
 \-- qui
 |-- NomeEvento.java
 |-- ClasseGraficaSwing.java
 |-- XXXListener.java
 +-- attivita
 |-- NomeClasseView.java
 |-- AttivitaIO.java
 |-- ErrorNotifier.java
 +-- atomiche
 |-- NomeAttivita.java
 +-- complesse
 |-- AttivitaPrincipale.java
NomeAttivitaComplessa.java
 \-- ...
```

<u>Note</u>

- Nel package applicazione è presente la classe Main. java
 - definisce ed implementa il metodo main
 - si occupa di inizializzare e avviare l'applicazione
- Nel package gui è presente la classe ErrorNotifier.java
 - definisce ed implementa il metodo
 public static void notifyError(String message)
 - consente di mostrare all'utente un messaggio di errore al verificarsi di una eccezione
 - se in una porzione qualsiasi del codice si verifica una eccezione
 - l'eccezione viene catturata e gestita localmente
 - se è necessario visualizzare un messaggio di errore viene invocato il metodo ErrorNotifier.notifyError specificando il messaggio da visualizzare
 - la specifica modalità di visualizzazione del messaggio di errore può dipendere dalla applicazione (es. output su console, finestra, etc.) ed è definita nell'implementazione del metodo

MVC per Classi di Dominio e Widget (1/2)

- Durante la fase di progettazione vengono identificati i concetti e le entità che costituiscono il dominio applicativo
 - si definisce il diagramma delle classi
 - si identificano gli oggetti reattivi ai quali associare un diagramma degli stati e transizioni
- La logica applicativa e di controllo viene descritta tramite il diagramma delle attività
- In un'applicazione interattiva, un'opportuna interfaccia grafica consente all'utente di visualizzare lo stato ed i dati
- Durante l'esecuzione delle attività è spesso necessario aggiornare e modificare le informazioni visualizzate a causa di
 - creazione oggetti, link tra oggetti, etc.
 - transizioni di stato di oggetti reattivi

MVC per Classi di Dominio e Widget (2/2)

- Affinché l'interfaccia grafica rifletta i cambiamenti degli oggetti del dominio è necessario
 - identificare gli oggetti del dominio (model) cui corrisponde un elemento di visualizzazione grafica (view)
 - definire uno o più componenti grafici (widget) utilizzati per la rappresentazione e visualizzazione degli oggetti di dominio
 - stabilire una relazione Model-View (cioè observable-observer) tra gli oggetti del dominio e i corrispondenti componenti grafici
- Da un punto di vista realizzativo, per ogni classe NomeClasse del dominio cui è associata una visualizzazione
 - definire nel package gui una classe NomeClasseView che rappresenta il componente grafico (widget) associato all'oggetto di dominio NomeClasse (es. un pannello, una finestra, etc.)
 - registrare NomeClasseView come observer del corrispondente oggetto NomeClasse (secondo il pattern observer-observable)
 - identificare i cambiamenti di stato (es. inserimento nuovo link, aggiornamento variabile istanza, transizione stato) cui deve corrispondere un aggiornamento del componente NomeClasseView e notificare l'avvenuto cambiamento di stato (tramite notifyObservers()) affinché venga aggiornata la visualizzazione
- I dettagli realizzativi dipendono dalla logica applicativa e di controllo della specifica applicazione (si vedano esercitazioni/esercizi di esame)