Flash on the Beach 2009

Application Frameworks The Good, the Bad & the Ugly

Richard Lord

Technical Architect
BrightTALK
www.brighttalk.com

Application Frameworks

Cairngorm

Pure MVC

Mate

Swiz

Model-View-Controller

View-Controller communication

Using an event dispatcher

Basic central event dispatcher

View

```
var loginEvent:LoginEvent = new LoginEvent(LoginEvent.LOGIN);
loginEvent.username = username.text;
loginEvent.password = password.text;
globalDispatcher.dispatchEvent( loginEvent );
```

Controller

```
globalDispatcher.addEventListener( LoginEvent.LOGIN, loginHandler )
```

View-Controller in Cairngorm

View

```
var loginEvent:LoginEvent = new LoginEvent( LoginEvent.LOGIN );
loginEvent.username = username.text;
loginEvent.password = password.text;
loginEvent.dispatchEvent();
```

extends CairngormEvent

Front Controller

```
addCommand( LoginEvent.LOGIN, LoginCommand );
```

View-Controller in Pure MVC

View

Controller

```
registerCommand( NotificationNames.LOGIN, LoginCommand );
```

View-Controller in Swiz

View

Controller

```
[Mediate(event="LoginEvent.LOGIN")]
public function loginHandler( event:LoginEvent ):void {
 ...
}
```


View-Controller in Mate

View

Event Map

```
<EventHandlers type="{LoginEvent.LOGIN}">
 ...
</EventHandlers>
```

Accessing the Model

Accessing the model in Cairngorm

Model

```
class ModelLocator implements IModelLocator {
 public static function getInstance():ModelLocator {
 ...
 }
  [Bindable]
 public var user:User;
}
Singleton access
```

View / Controller

```
var user:User = ModelLocator.getInstance().user;
```

Accessing the model in Pure MVC

Model

```
class UserProxy extends Proxy implements IProxy {
 public function get user():User {
 Singleton to
 which many objects have a
 reference
  facade.registerProxy( new UserProxy() );
View / Controller
  var userProxy:UserProxy = facade.retrieveProxy( "UserProxy" )
 as UserProxy;
  var user:User = userProxy.user;
```

Accessing the model in Mate

```
Controller
 The Model is one or
 more regular objects
  modelManager = new ModelManager();
  modelManager.user = ...;
  <Injectors target="{ProfileView}">
 <PropertyInjector source="{ModelManager}" sourceKey="user"</pre>
 targetKey="user"/>
  </Injectors>
 Inject properties
 into the view
View
  public var user:User;
```

Accessing the model in Mate

Accessing the model in Swiz

Model / BeanLoader

View / Controller


```
[Autowire] ← public var user:User;
```

And injected into other objects

Separating view logic and display

Separating view logic and display

View logic solutions

Presentation Model


```
// Display's login button click handler calls logic method
presentationModel.loginHandler( username.text, password.text );
```

Passive View

Supervising Controller

View Logic in Frameworks

Pure MVC

Cairngorm, Mate, Swiz

Summary and Opinion

Cairngorm

Pure MVC

Mate

Swiz

Continue the discussion later

On my blog: www.bigroom.co.uk

On twitter: twitter.com/Richard_Lord