

ITI 1521. Introduction à l'informatique II

Interface utilisateur graphique : **Modèle-Vue-Contrôleur**

by

Marcel Turcotte

Version du 21 février 2020

Préambule

Préambule

Aperçu

Interface utilisateur graphique : Modèle-Vue-Contrôleur

En développement logiciel, un **patron de conception** est un arrangement spécifique de classes. C'est une façon **standard** de résoudre des problèmes bien connus. Les programmeurs de l'industrie sont **familiers** avec ces patrons. Cette semaine, nous découvrons le patron de conception **Modèle-Vue-Contrôleur (MVC)** qui sert dans la réalisation d'interfaces utilisateur graphiques.

Objectif général :

- ✚ Cette semaine, vous serez en mesure de concevoir l'interface utilisateur graphique d'une application simple en appliquant le patron de conception Modèle-Vue-Contrôleur.

Préambule

Objectifs d'apprentissage

Objectifs d'apprentissage

- ❖ **Décrire** en vos propres mots le patron de conception Modèle-Vue-Contrôleur.
- ❖ **Utiliser** le patron de conception Modèle-Vue-Contrôleur afin de produire le rendu visuel d'une interface utilisateur graphique.

Lectures :

- ❖ <https://fr.wikipedia.org/wiki/Modèle-vue-contrôleur>
- ❖ http://heim.ifi.uio.no/~trygver/2007/MVC_Originals.pdf

Préambule

Plan du module

Plan

1 Préambule

2 Théorie

3 Exemple

4 Prologue

Théorie

Patron de conception («*design pattern*»)

- ❖ En développement logiciel, un **patron de conception** est un arrangement spécifique de classes.
- ❖ C'est une façon **standard** de résoudre des problèmes bien connus.
- ❖ Les programmeurs de l'industrie sont **familiers** avec ces patrons.

Modèle-Vue-Contrôleur («Model-View-Controller»)

- MVC permet de séparer les **données**, la **vue** et la **logique** de l'application.

Avantages

- ❖ Permet de modifier ou adapter chacune des parties de l'application de façon **indépendante** ;
- ❖ Favorise l'implémentation de **plusieurs vues** ;
- ❖ L'**association entre le modèle et la vue se fait dynamiquement** au moment de l'exécution (et non au moment de la compilation), ce qui permet de changer la vue au moment de l'exécution.

Définitions

- ❖ **Modèle** – l'implémentation, état : attributs et comportements ;
- ❖ Vue (**View**) – l'interface en sortie, une représentation du modèle pour le monde extérieur ;
- ❖ Contrôleur (**Controller**) – l'interface en entrée, achemine les requêtes de l'utilisateur afin de mettre-à-jour le modèle.

Modèle

- ❖ Contient les **données de l'application** et les méthodes pour transformer les données ;
- ❖ Possède **une connaissance minimale de l'interface graphique** (parfois aucune connaissance) ;
- ❖ La **vue** et le **modèle** sont très **différents**.

- Une **représentation** (graphique, textuelle, vocale, etc.) du modèle pour l'**utilisateur**.

Contrôleur

- ❖ Un contrôleur est un objet permettant à l'utilisateur de **transformer** les **données** ou la **représentation** ;
- ❖ **Connaît très bien le modèle.**

Exemple

Counter

- ✚ Une interface graphique pour la classe **Counter**.

Counter : Modèle

```
public class Counter {  
 private int value;  
 public Counter() {  
 value = 0;  
 }  
 public void increment() {  
 value++;  
 }  
 public int getValue() {  
 return value;  
 }  
 public void reset() {  
 value = 0;  
 }  
 public String toString() {  
 return "Counter: {value="+value+"}";  
 }  
}
```

```
public interface View {  
 void update();  
}
```

- ✚ Pour faciliter le développement de plusieurs vues, nous créons l'interface **View**.
- ✚ Notre exemple aura deux vues : **GraphicalView** et **TextView**.

```
public class TextView implements View {  
  
 private Counter model;  
  
 public TextView(Counter model) {  
 this.model = model;  
 }  
  
 public void update() {  
 System.out.println(model.toString());  
 }  
  
}
```


```
public class GraphicalView extends JFrame implements View {
 private JLabel input;
 private Counter model;
 public GraphicalView(Counter model, Controller controller) {
 setLayout(new GridLayout(1,3));
 this.model = model;
 JButton button;
 button = new JButton("Increment");
 button.addActionListener(controller);
 add(button);
 JButton reset;
 reset = new JButton("Reset");
 reset.addActionListener(controller);
 add(reset);
 input = new JLabel();
 add(input);
 }
 public void update() {
 input.setText(Integer.toString(model.getValue()));
 }
}
```

```
public class Controller implements ActionListener {  
  
 private Counter model;  
  
 private View[] views;  
 private int numberOfViews;  
  
 public Controller() {  
  
 views = new View[2];  
 numberOfViews = 0;  
  
 model = new Counter();  
  
 register(new GraphicalView(model, this));  
 register(new TextView(model));  
  
 update();  
  
 }  
}
```

```
private void register(View view) {  
 views[numberOfViews] = view;  
 numberOfViews++;  
}  
  
private void update() {  
 for (int i=0; i<numberOfViews; i++) {  
 views[i].update();  
 }  
}
```


```
public void actionPerformed(ActionEvent e) {  
 if (e.getActionCommand().equals("Increment")) {  
 model.increment();  
 } else {  
 model.reset();  
 }  
 update();  
}
```

Application Counter


```
public class App {  
 public static void main(String[] args) {  
 Controller controller;  
 controller = new Controller();  
 }  
}
```

Counter

✚ L'application **Counter** est ses deux vues : textuelle et graphique.

Prologue

- ✚ **MVC** permet de séparer clairement les **données**, les **vues**, et la **logique** d'une application.

Exercices

Implémentez chacune des applications suivantes à l'aide du patron de conception Modèle-Vue-Contrôleur (MVC).

- ❏ Un jeu de **tic-tac-toe**
- ❏ Un jeu de **bataille navale**
- ❏ Un jeu de **mémoire**
- ❏ Jeu 2048

Prochain module

References I

E. B. Koffman and Wolfgang P. A. T.

Data Structures : Abstraction and Design Using Java.

John Wiley & Sons, 3e edition, 2016.

Marcel Turcotte

Marcel.Turcotte@uOttawa.ca

École de **science informatique** et de génie électrique (SIGE)
Université d'Ottawa