


Tema 1

Arquitectura de bases de datos para el patrón MVC (Modelo-Vista-Controlador)

José Luis Pastrana Brincones (pastrana@lcc.uma.es)

El Patrón Modelo-Vista-Controlador (MVC)

- ▶ El Modelo Vista Controlador es el patrón arquitectural más usado en la ingeniería del software.
- ▶ Separa el modelos de datos, el modelo de la capa de presentación (vista) y la parte de control.


El Patrón Modelo-Vista-Controlador (MVC)

- ▶ Descrito por primera vez en 1979 para Smalltalk
 - <http://heim.ifi.uio.no/~trygver/themes/mvc/mvc-index.html>
- ▶ Utilizado en múltiples frameworks
 - Java Swing
 - Java Enterprise Edition (J2EE)
 - XForms (Formato XML estándar del)
 - GTK+ (Gnome para X Window)
 - ASP.NET MVC Framework (Microsoft)
 - Google Web Toolkit (GWT, para crear aplicaciones Ajax con Java)
 - Apache Struts (framework para aplicaciones web J2EE)
 - Ruby on Rails (framework para aplicaciones web con Ruby)
 - Etc.

El Patrón Modelo-Vista-Controlador (MVC)

- ▶ El Modelo:
 - Gestiona la información
 - Advierte a las otras capas de cambios en sus datos.
 - Representa el dominio de datos.
- ▶ La vista:
 - Representa gráficamente el modelo para que el usuario pueda interactuar él.
 - Es la interfaz de datos.
- ▶ El controlador:
 - Recibe las peticiones de la vista.
 - Responde actualizando el modelo de datos.

El Patrón Modelo-Vista-Controlador (MVC)

- ▶ Modelo-Vista-Controlador
 - Un modelo
 - Varias vistas
 - Varios controladores
- ▶ Las vistas y los controladores suelen estar muy relacionados
- ▶ Los controladores tratan los eventos que se producen en la interfaz gráfica (vista)
- ▶ Esta separación de aspectos de una aplicación da mucha flexibilidad al desarrollador

El Patrón Modelo-Vista-Controlador (MVC)

▶ Flujo de control

1. El usuario realiza una acción en la interfaz.
2. El controlador trata el evento de entrada.
3. El controlador notifica al modelo la acción.
 - Puede implicar un cambio del estado del modelo
4. Se genera/actualiza la vista.
 - La vista toma los datos del modelo
 - El modelo no tiene conocimiento directo de la vista
5. El interfaz de usuario espera otra interacción del usuario y comenzará otro nuevo ciclo.

MVC en aplicaciones

- ▶ Vista:
 - página HTML, JFrame, Windows Form, WPF, ...
- ▶ Controlador:
 - Hebra de tratamiento de eventos, que captura y propaga los eventos a la vista y al modelo
- ▶ Modelo:
 - Capa de Datos: información almacenada en una base de datos, en ficheros o en XML.
 - Reglas de negocio que transforman esa información.

MVC: Ejemplo

- ▶ Queremos desarrollar una aplicación para la conversión de euros a diferentes monedas.
- ▶ VISTA

The screenshot shows a Windows application window titled "MainWindow". The interface includes a text input field labeled "EUROS", a label "Convertir a", a dropdown menu labeled "Moneda" with options "DOLAR" and "LIBRA", a text input field labeled "Cantidad", and a "Convertir" button.


The screenshot shows a Visual Studio class browser for a class named "Form1". The class is categorized as "Class" and "Form". The "Campos" (Fields) section lists the following members: bGo, components, con, label1, label2, label3, label4, listBox1, tCtd1, and tCtd2. The "Métodos" (Methods) section is currently collapsed.

MVC: Ejemplo

▶ Controlador

```
public partial class MainWindow : Window
{
 Conversion con;
 public MainWindow()
 {
 con = new Conversion();
 InitializeComponent();

 foreach (string m in con.ListaMonedas())
 {
 listBox1.Items.Add(m);
 }
 listBox1.SelectedIndex = 0;
 }
 private void bGo_Click(object sender, RoutedEventArgs e)
 {
 string moneda = listBox1.SelectedItem.ToString();
 double ctd = double.Parse(tCtd1.Text);
 double res = con.Convertir(moneda, ctd);
 tCtd2.Text = res.ToString();
 }
}
```


MVC: Ejemplo

► Modelo

```
class Conversion
{
 DataClasses1DataContext dc;
 public Conversion()
 {
 dc = new DataClasses1DataContext();
 }
 public string[] ListaMonedas()
 {
 ...
 }
 public double Convertir(string moneda, double ctd)
 {
 var val = from conversion in dc.conversion
 where (conversion.Moneda == moneda)
 select conversion.valor;
 double cambio = val.First();
 return ctd * cambio;
 }
}
```

