MVC Pattern (MVC Framework)


Contents

- Introduction of MVC pattern
- Evolution of Web Application design architecture
 - □ Model 1
 - □ Model 2
 - □ Application frameworks

Introduction to MVC Pattern


MVC Pattern: Three Logical Layers in a Web Application


MVC: Model

- Model (Business process layer)
 - Models the data and behavior behind the business process
 - Responsible for actually doing
 - Performing DB queries
 - Calculating the business process
 - Processing orders
 - Encapsulate of data and behavior which are independent of presentation

MVC: View

- View (Presentation layer)
 - Display information according to client types
 - Display result of business logic (Model)
 - □ Not concerned with how the information was obtained, or from where (since that is the responsibility of Model)

MVC: Controller

- Controller (Control layer)
 - □ Serves as the logical connection between the user's interaction and the business services on the back
 - Responsible for making decisions among multiple presentations
 - e.g. User's language, locale or access level dictates a different presentation.
 - ☐ A request enters the application through the control layer, it will decide how the request should be handled and what information should be returned

Web Applications

- It is often advantageous to treat each layer as an independent portion of your application
- Do not confuse logical separation of responsibilities with actual separation of components
- Some of the layers can be combined into single components to reduce application complexity


Evolution of Web Application Design Architecture


Evolution of MVC Architecture

- 1.No MVC
- 2.MVC Model 1 (Page-centric)
- 3.MVC Model 2 (Servlet-centric)
- 4. Web application frameworks
 - Struts
- 5.Standard-based Web application framework
 - JavaServer Faces (JSR-127)


Evolution of Web Application Design until Model 1 Architecture


Model 1 (Page-Centric Architecture)


Model 1 Architecture (Page-centric)


Page-centric Architecture


- Composed of a series of interrelated JSP pages
 - JSP pages handle all aspects of the application presentation, control, and business process
- Business process logic and control decisions are hard coded inside JSP pages
 - □ in the form of JavaBeans, scriptlets, expression
- Next page selection is determined by
 - A user clicking on a hyper link, e.g.
 - Through the action of submitting a form, e.g. <FORM ACTION="search.jsp">


Page-centric Architecture


page-centric catalog application


Page-centric Scenario


Model 2 (Servlet-Centric Architecture)

Model 2 Architecture (Servlet-centric)


Why Model 2 Architecture?

- What if you want to present different JSP pages depending on the data you receive?
 - ☐ JSP technology alone even with JavaBeans and custom tags (Model 1) cannot handle it well


Solution

- ☐ Use Servlet and JSP together (Model 2)
- □ Servlet handles initial request, partially process the data, set up beans, then forward the results to one of a number of different JSP pages

Servlet-centric Architecture

- JSP pages are used only for presentation
 - □ Control and application logic handled by a servlet (or set of servlets)
- Servlet serves as a gatekeeper
 - Provides common services, such as authentication, authorization, login, error handling, and etc
- Servlet serves as a central controller
 - Act as a state machine or an event dispatcher to decide upon the appropriate logic to handle the request
 - Performs redirecting


Servlet-centric Scenario


Model 1? Model 2?


- Use page-centric
 - If the application is simple enough that links from page to page.
- Use servlet-centric
 - Each link or button click requires a great deal of processing and decision-making about what should be displayed next.
- "How mapping between requests and responses are done" can help you to decide
 - Each request maps to one and only one response
 - No need for controller.
 - Each request spawns a great deal of logic and a variety of different views can result
 - A servlet is ideal


Web Application Frameworks

Web Application Frameworks

- Based on MVC Model 2 architecture
- Web-tier applications share common set of functionality
 - □ Dispatching HTTP requests
 - □ Invoking model methods
 - □ Selecting and assembling views
- Provide classes and interfaces that can be used/extended by developers

Why Web Application Framework?

- De-coupling of presentation tier and business logic into separate components
- Provides a central point of control
- Provides rich set of features
- Facilitates unit-testing and maintenance
- Availability of compatible tools
- Provides stability
- Enjoys community-supports
- Simplifies internationalization
- Simplifies input validation

Why Web Application Framework?

- Frameworks have evolved with Java Server technology
- JSP/Servlets are still hard to use
- Frameworks define re-usable components to make this job easier.
- A good framework defines how components work to create a usable application.

Web Application Frameworks

- Apache Struts
- JavaServer Faces (JSR-127)
 - ☐ A server side user interface component framework for Java™ technology-based web applications
- Echo
- Tapestry

The End!

