Understanding the Model-View-Controller

OBJECTIVES

- What is MVC?
- Model
- View
- Controller
- MVC with PHP
- Advantages of using MVC

INTRODUCTION

- Different layers can be implemented in different languages or distributed on different machines.
- AJAX applications can implement the View layer directly in Javascript in the browser, invoking JSON services.
- The controller can be partially implemented on client, partially on server.s

Introduction

- The model view controller pattern is the most used pattern for today's world web applications.
- It has been used for the first time in Smalltalk and then adopted and popularized by Java.
- At present there are more than a dozen PHP web frameworks based on MVC pattern.
- The MVC pattern separates an application in 3 modules: Model, View and Controller.

M-V-C

- The **model** is responsible to manage the data; it stores and retrieves entities used by an application, usually from a database, and contains the logic implemented by the application.
- The **view** (**presentation**) is responsible to display the data provided by the model in a specific format.
- It has a similar usage with the template modules present in some popular web applications, like wordpress, joomla, ...

M-V-C

- The **controller** handles the model and view layers to work together.
- The controller receives a request from the client, invokes the model to perform the requested operations and sends the data to the View.

• The view formats the data to be presented to the user, in a web application as an html output.

A CRUDE ANALOGY

- The muscles, bones and organs in your body are the 'model' that holds everything vital.
- The skin, hair, etc. are the 'view' that controls the outward representation of the muscles and bones (the model).
- Your senses are the 'controller' that helps the 'model' interact with the world.

CONTROLLER

- The controller is the first thing which takes a request, parses it, initializes and invoke the model and takes the model response and sends it to the presentation layer.
- It's practically the liant between the Model and the View, a small framework where Model and View are plugged in.
- The application entry point will be index.php. The index.php file will delegate all the requests to the controller.
- The controller decides which data is required from the model. Then it calls the model class to retrieve the data.
- Note that the controller does not know anything about the database or about how the page is generated. (controller/Controller.php)

MVC SEQUENCE DIAGRAM: THE FLOW DURING A HTTP REQUEST

A controller is the environment that bridges the divide between the user and the system.

Model and Entity Classes

- The Model represents the data and the logic of an application, what many calls business logic.
- The model contains the actual data that has to be shown to the user.
- Usually, it's responsible for:
 - storing, deleting, updating the application data.
 - Generally it includes the database operations.
 - Encapsulating the application logic.
 - This is the layer that should implement all the logic of the application.
 - The most common mistakes are to implement application logic operations inside the controller or the view(presentation) layer.
 - Model.php and Book.php (An Entity class)

Model and Entity Classes

- In a good implementation of the MVC pattern only entity classes should be exposed by the model and they should not encapsulate any business logic.
- Their solely purpose is to keep data.
- Depending on implementation Entity objects can be replaced by xml or Json chunk of data.
- The model will include all the entities and the classes to persist data into the database, and the classes encapsulating the business logic.

VIEW (PRESENTATION)

- The view is a *visual* representation of the model.
- The view(presentation layer) is responsible for formatting the data received from the model in a form accessible to the user.
- The data can come in different formats from the model: simple objects(sometimes called Value Objects), xml structures, json, etc.
- The controller delegates the data from the model to a specific view element, usually associated to the main entity in the model.
- The view layer can use a template system to render the html pages.
- The template mechanism can reuse specific parts of the page: header, menus, footer, lists and tables, etc.

VIEW (PRESENTATION)

- The view informs the way data structured in the model will be made visible to the user.
- For example, the HTML may hold the text, but the colors, font size and font style information is actually held by independent CSS stylesheets i.e. the view.

ADVANTAGES OF MODEL VIEW CONTROLLER PATTERN

- The Model and View are separated, making the application more flexible.
- The Model and view can be changed separately, or replaced.
- For example a web application can be transformed in a smart client application just by writing a new View module, or an application can use web services in the backend instead of a database, just replacing the model module.
- Each module can be tested and debugged separately.