

MVC: esempio in java

1

views e controllers in javax.swing

supporto per disaccoppiamento di viste e controller
nel linguaggio java

2

scenario tipico

3

javax.swing.Action

- Action modella anche lo stato dell'azione (abilitata/disabilitata), l'icona associata, il messaggio di tooltip ecc.

4

javax.swing.Action

- un cambiamento in un Action si deve riflettere in un cambiamento nei Componenti grafici ad essa associati
- viene usato il pattern observer

Observer: Observer

5

Observer in java

supporto per il pattern Observer nel linguaggio java

6

un piccolo esempio completo

- il modello è un contatore
- i casi d'uso da realizzare nel controller sono
 - incremento
 - doppio incremento
 - rendere dispari il valore mediante un incremento se tale valore non è già dispari
- la view è una interfaccia grafica dotata di una azione per ciascun caso d'uso

7

model

8

osservabilità di model


```
class ObservableCounterModel  
 extends Observable  
 implements MutableCounterModel  
{  
 private MutableCounterModel theModel;  
  
 public ObservableCounterModel(MutableCounterModel m)  
 {theModel= m;}  
  
 public int getValue()  
 {return theModel.getValue();}  
  
 public void inc()  
 {  
 theModel.inc();  
 setChanged();  
 }  
}
```


9

```
class CounterController  
{  
 private ObservableCounterModel counter;  
 public CounterController(ObservableCounterModel c)  
 { counter=c; }  
 public void increment()  
 {  
 counter.inc();  
 counter.notifyObservers();  
 }  
 public void doubleIncrement()  
 {  
 counter.inc();  
 counter.inc();  
 counter.notifyObservers();  
 }  
 public void makeOdd()  
 {  
 if ( counter.getValue()%2 == 0 )  
 {  
 counter.inc();  
 counter.notifyObservers();  
 }  
 }  
}
```

controller

10

view

```

class CounterView
 extends JLabel
 implements Observer
{
 private CounterModel theObservedCounter;
 public CounterView( ObservableCounterModel m)
 {
 m.addObserver(this);
 theObservedCounter=m;
 /* da ora in poi solo l'interfaccia
 immutable del modello e' usata */
 update(null,null);
 }
 public void update(Observable dummy1, Object dummy2)
 {
 String s=
 new Integer(theObservedCounter.getValue()).toString();
 setText(s);
 repaint();
 }
}

```

The diagram shows the `CounterView` class with two associations:

- An association with `CounterModel` (labeled "CounterModel") with multiplicity 1 at `CounterView` and * at `CounterModel`. A callout box notes: "stessa associazione in due momenti diversi!" (same association at two different moments).
- An association with `ObservableCounterModel` (labeled "ObservableCounterModel") with multiplicity * at `CounterView` and 1 at `ObservableCounterModel`.

11

view: una azione

```

class IncrementAction
 extends AbstractAction
{
 private CounterController c;
 public IncrementAction(CounterController c1)
 {
 super("Incremento");
 c=c1;
 }
 public void actionPerformed(ActionEvent e)
 {
 c.increment();
 }
}

```


le azioni si distinguono per il nome e per il contenuto di actionPerformed

12

view: le altre azioni

- la struttura delle altre Action è praticamente la stessa

```
class DoubleIncrementAction extends AbstractAction
{
 private CounterController c;

 public DoubleIncrementAction(CounterController c1)
 {
 super("Doppio incremento");
 c=c1;
 }

 public void actionPerformed(ActionEvent e)
 {c.doubleIncrement();}
}


class MakeOddAction extends AbstractAction
{
 private CounterController c;

 public MakeOddAction(CounterController c1)
 {
 super("Rendi dispari");
 c=c1;
 }

 public void actionPerformed(ActionEvent e)
 {c.makeOdd();}
}
```

13

view: una vista con possibilità di modifica

14

main

```
public static void main(String args[])
{
 // Model
 ObservableCounterModel m1=
 new ObservableCounterModel(
 new CounterModelImpl());
 // Controller
 CounterController c1=new CounterController(m1);
 // View
 CounterComplexView v1=new CounterComplexView(m1,c1);
 // GUI setup
 JFrame f= new JFrame();
 f.getContentPane().add(v1);
 f.pack();
 f.setVisible(true);
}
```


15

main

```
public static void main(String args[])
{
 // Un model con un controller e una vista
 ObservableCounterModel m1=
 new ObservableCounterModel(
 new CounterModelImpl());
 CounterController c1=new CounterController(m1);
 CounterComplexView v1=new CounterComplexView(m1,c1);

 // un modello con un controlle e due viste
 ObservableCounterModel m2=
 new ObservableCounterModel(
 new CounterModelImpl());
 CounterController c2=new CounterController(m2);
 CounterComplexView v21=new CounterComplexView(m2,c2);
 CounterComplexView v22=new CounterComplexView(m2,c2);

 ...
}
```

16

main

```
...
// GUI setup
JFrame f= new JFrame();
f.getContentPane().setLayout(new GridLayout(1,3));
f.getContentPane().add(v1);
f.getContentPane().add(v21); •
f.getContentPane().add(v22); •
f.pack();
f.setVisible(true);
}
```

fanno riferimento ad uno contatore diverso

fanno riferimento ad uno stesso contatore, mostrano sempre lo stesso valore

17

variante: ComplexCounterView con Lock

- introduciamo un nuovo bottone che inibisce la possibilità di incremento singolo
- facciamo questo sfruttando il fatto che i JComponenti sono observer di Action
- ci aspettiamo che disabilitando l'azione il bottone corrispondente cambi stato

18

una nuova azione: LockUnlockAction

- LockUnlockAction agisce su una azione c abilitandola o disabilitandola
- varia il proprio nome coerentemente
 - quando c è abilitata il nome è “Lock”
 - quando c è disabilitata il nome è “Unlock”

```
class LockUnlockAction extends AbstractAction
{
 private Action c;
 public LockUnlockAction(Action c1)
 {
 c=c1;
 updateName(); // allinea il proprio nome con lo stato di c
 }
 ....
```

19

una nuova azione: LockUnlockAction

- quando LockUnlockAction è invocata verifica lo stato dell'azione a cui è associata e
 - ne inverte lo stato
 - allinea il proprio nome con la situazione attuale

```
public void actionPerformed(ActionEvent e)
{
 c.setEnabled(!c.isEnabled());
 updateName();
}

private void updateName()
{
 if ( c.isEnabled() )
 putValue(Action.NAME, "Lock");
 else
 putValue(Action.NAME, "Unlock");
}
```

20

i due possibili stati

