A physicist, an engineer and a programmer were in a car driving over a steep alpine pass when the brakes failed. The car was getting faster and faster, they were struggling to get round the corners and once or twice only the feeble crash barrier saved them from crashing down the side of the mountain. They were sure they were all going to die, when suddenly they spotted an escape lane. They pulled into the escape lane and came safely to a halt.

The physicist said "We need to model the friction in the brake pads and the resultant temperature rise, see if we can work out why they failed".

The engineer said "I think I've got a few wrenches in the back. I'll take a look and see if I can work out what's wrong".

The programmer said "Why don't we try again and see if it's reproducible?"

Section 8: Model-View-Controller

Slides adapted from Alex Mariakakis

with material from Krysta Yousoufian, Kellen Donohue, and James Fogarty

MVC

- * The classic design pattern
- Used for data-driven user applications
- Such apps juggle several tasks:
 - Loading and storing the data getting it in/out of storage on request
 - Constructing the user interface what the user sees
 - + Interpreting user actions deciding whether to modify the UI or data
- These tasks are largely independent of each other
- Model, view, and controller each get one task

MODEL

talks to data source to retrieve and store data

Which database table is the requested data stored in?

What SQL query will get me the data
I need?

VIEW

asks model for data and presents it in a user-friendly format

Would this text look better blue or red? In the bottom corner or front and center?

Should these items go in a dropdown list or radio buttons?

CONTROLLER

listens for the user to change data or state in the UI, notifying the model or view accordingly

The user just clicked the "hide details" button. I better tell the view.

The user just changed the event details. I better let the model know to update the data.

BENEFITS OF MVC

Organization of code

+ Maintainable, easy to find what you need

Ease of development

Build and test components independently

Flexibility

- + Swap out views for different presentations of the same data (ex: calendar daily, weekly, or monthly view)
- + Swap out models to change data storage without affecting user

MVC FLOW IN THEORY

MVC FLOW

× In theory...

- + Pattern of behavior in response to inputs (controller) are independent of visual geometry (view)
- Controller contacts view to interpret what input events should mean in the context of the view

× In practice...

- + View and controller are so intertwined that they almost always occur in matched pairs (ex: command line interface)
- + Many architectures combine the two

MVC FLOW IN PRACTICE

PUSH VS. PULL

PUSH VS. PULL ARCHITECTURE

- × Push architecture
 - + As soon as the model changes, it notifies all of the views
- × Pull architecture
 - + When a view needs to be updated, it asks the model for new data

PUSH VS. PULL ARCHITECTURE

- Advantages for push
 - + Guaranteed to have latest data in case something goes wrong later on
- Advantages for pull
 - + Avoid unnecessary updates, not nearly as intensive on the view

MVC EXAMPLE - TRAFFIC SIGNAL

TRAFFIC SIGNAL - MVC

Component	Model	View	Controller
Detect cars waiting to enter intersection			X
Traffic lights to direct car traffic		X	
Regulate valid traffic movements	X		
Manual override for particular lights			X
Detect pedestrians waiting to cross			X
Pedestrian signals to direct pedestrians		X	
External timer which triggers changes at set interval			X

TRAFFIC SIGNAL

× Model

- + Stores current state of traffic flow
 - × Knows current direction of traffic
 - × Capable of skipping a light cycle
- + Stores whether there are cars and/or pedestrians waiting

× View

Conveys information to cars and pedestrians in a specific direction

× Controller

- + Aware of model's current direction
- + Triggers methods to notify model that state should change

TRAFFIC SIGNAL CODE

× Model

+ TrafficModel - keeps track of which lights should be on and off

× View

- + CarLight shows relevant state of TrafficModel to cars
- PedestrianLight shows relevant state of TrafficModel to pedestrians

Controller

- PedestrianButton notifies TrafficModel that there is a pedestrian waiting
- + CarDetector notifies TrafficModel that there is a car waiting
- + LightSwitch enables or disables the light
- + Timer regulates time in some way, possibly to skip cycles

HW8 OVERVIEW

- Apply your generic graph & Dijkstra's to campus map data
- Given a list of buildings and walking paths
- Produce routes from one building to another on the walking paths

HW8 DATA FORMAT

List of buildings (abbreviation, name, loc in pixels)

```
BAG Bagley Hall (East Entrance) 1914.5103,1708.8816
BGR By George 1671.5499,1258.4333
```

List of paths (endpoint 1, endpoint 2, dist in feet)

 \times (0,0) is in the upper left

MVC IN HW8

- Model stores graph, performs Dijkstra's
- View shows results to users in text format
- Controller takes user commands and uses view to show results
- View and Controller will change in HW9, but Model will stay the same