

Videregående programmering i Java

Dag 5 - Model-View-Controller-arkitekturen

Model-View-Controller-arkitekturen (MVC)

Evt.: Rekursion

Læsning: VP 19

Rekursion (hvis interesse)

- Listning af filer i undermapper?

```
import java.io.*;
public class ListFilerRekursivt
{
 public static void main(String[] arg)
 {
 File kat = new File("."); // det aktuelle katalog
 listKatalog(kat);
 }

 private static void listKatalog(File kat)
 {
 File[] filer = kat.listFiles();

 for (int i=0; i<filer.length; i++)
 {
 File f = filer[i];

 if (f.isDirectory())
 {
 System.out.println("Katalog "+f+":");
 listKatalog(f);
 System.out.println("Katalog "+f+" slut.");
 } else {
 System.out.println(f);
 }
 }
 }
}
```


Rekursion (hvis interesse)

- Hvad skriver dette program ud?

```
public class Rekursionsopgave
{
 public static String kaldRekursivt(String s)
 {
 if (s.length() <= 1) return s;

 String førsteTegn = s.substring(0,1);
 String resten = s.substring(1);
 String resten2 = kaldRekursivt( resten );
 String detHele = resten2 + førsteTegn;
 return detHele;
 }

 public static void main(String[] arg)
 {
 String resultat = kaldRekursivt("Hej verden!");
 System.out.println(resultat);
 }
}
```


Model-View-Controller

Programmer med en brugergrænseflade kan inddeles i tre dele:

1. **Forretningslogik: Data og de bagvedliggende beregninger (model)**
En bankkonto har navn på ejer, kontonummer, kort-ID, saldo, bevægelser, etc.
Saldo kan ikke ændres direkte, men med handlingerne overførsel, udbetaling og indbetaling
2. **Visning af informationer til brugeren (præsentation)**
Bankkonti præsenteres meget forskelligt.
I en pengeautomat vises ingen personlige oplysninger overhovedet
I et netbank-system kan saldo og bevægelser ses (det kunne være en webløsning i HTML)
3. **Mulighederne for at ændre i data gennem handlinger (kontrollør)**
I en pengeautomat kan man kun hæve penge
I et netbank-system kan brugeren måske lave visse former for overførsel fra sin egen konto
Ved skranken kan medarbejderen derudover foretage ind- og udbetalinger

Model-View-Controller

Diskussion:

- Genbrug af kode?
- Flere præsentationer af samme data?
- Hvornår skal præsentation opdatere skærm?

Muligheder for opdatering af præsentation:

- A - Præsentationer undersøger modellen
- B - Kontrol del underretter præsentationer
- C - Modellen underretter præsentationer

C - Model underretter præsentation

C - Model underretter præsentation

Eksempel:

Skabende designmønstre - igen

```
class BenytHjælp {
 private Hjælp h;

 public BenytHjælp() {
 // høj kobling - klient opretter et Hjælp-objekt
 //Hjælp h = new Hjælp();

 // fabrikeringsmetode leverer objekt til klienten
 h = Hjælp.opretHjælp();
 }

 public void gørNoget() {
 h.metode1();
 h.metode2();
 }
}
```


Skabende designmønstre - igen

```
class BenytHjælp {
 private Hjælp h;

 public BenytHjælp() {
 // høj kobling - klient opretter et Hjælp-objekt
 //Hjælp h = new Hjælp();

 // fabrikeringsmetode leverer objekt til klienten
 h = Hjælp.opretHjælp();
 }

 public void gørNoget() {
 h.metode1();
 h.metode2();
 }
}
```

Det kan være at:

- Det heller ikke er hensigtsmæssigt at biblioteksklassen ved hvordan Hjælp oprettes
- Hvad der skal oprettes afhænger af konfigurationsfil

Hvad hvis oprettelse/konfigurering skal være endnu mere dynamisk?

- Fabrikeringsmetode giver høj kobling dér hvor objektet i sidste ende oprettes

Løsninger

- Bind alt sammen i en sammenbygger-metode (eller i main()!)
- Slå (fabrikerings)objekt op i en registreringsdatabase (Service Locator)
- Overlad sammenbygningen til et framework (f.eks. Spring)
(Inversion of Control = IoC, bedre ord er Dependency Injection)

Designmønstret Service Locator

```
class BenytHjælp {
 private Hjælp h;

 public BenytHjælp() {
 // centralt register holder styr på fabrikker
 hf = (HjælpFabrik) ServiceLocator.lookup("hjælp");
 h = hf.opretHjælp();
 }

 public void gørNoget() {
 h.metode1();
 h.metode2();
 }
}
```

HjælpFabrik er et interface.
Den rigtige fabrik-klasse er f.eks. lagret i en konfigurationsfil (fabrikker.properties) og instantieres med f.eks. dynamisk binding:
hjælp=MinEgenHjælpFabrik

- Slå (fabrikerings)objekt op i en registreringsdatabase
 - (endnu) mindre gennemskuelig kode
 - Programmet bliver afhængig af (bundet til) ServiceLocator
 - Rode med konfigurationfiler

Designmønstret Service Locator

```
class BenytHjælp {
 private Hjælp h;

 public BenytHjælp() {
 // centralt register holder styr på fabrikker
 hf = (HjælpFabrik) ServiceLocator.lookup("hjælp");
 h = hf.opretHjælp();
 }

 public void gørNoget() {
 h.metode1();
 h.metode2();
 }
}
```

HjælpFabrik er et interface.
Den rigtige fabrik-klasse er f.eks. lagret i en konfigurationsfil (fabrikker.properties) og instantieres med f.eks. dynamisk binding:
hjælp=MinEgenHjælpFabrik

```
class ServiceLocator {
 private static Properties fabrikklasser = new Properties();
 static {
 fabrikklasser.load(new FileInputStream("fabrikker.properties"));
 }

 public Object lookup(String navn) {
 String fabrikNavn = fabrikklasser.getProperty(navn);
 Object fabrik = Class.forName( fabrikNavn ).newInstance();
 return fabrik;
 }
}
```


Dependency Injection / Injektion af afhængigheder


```
class BenytHjælp {
 private Hjælp h;

 public setHjælp(Hjælp h) { this.h = h; } // framework kalder (injektion)

 public BenytHjælp() { } // gør intet, h bliver initialiseret udefra!

 public void gørNoget() {
 h.metode1();
 h.metode2();
 }
}
```

- Overlad sammenbygningen til et framework (f.eks. Spring)
- Inversion of Control = IoC
 - Frameworket kontrollerer sammenbygningen, ikke programmet
 - Bedre ord er Dependency Injection
 - Injektion (oprettelse) v.hj.a.:
 - Konstruktører
 - get- og set-metoder
 - Implementeringer af interfacet
 - Programmet forbliver uafhængigt og ubundet
 - ... og ubrugeligt uden frameworket (?)