MVC Revival on the Web

Janko Mivšek janko.mivsek@eranova.si @mivsek@aidaweb

ESUG 2013

Motivation

- 30 years of Smalltalk, 30 years of MVC
 - ▶ 34 years exactly, since 1979
- Hot in JavaScript MVC frameworks
- For Single-Page and Realtime web apps
- We Smalltalkers should respect and revive our pearls better

Contents

- MVC explained
- History
- Usage in current JavaScript frameworks
- Usage in Smalltalk
- Current and future MVC in Aida/Web

MVC Explained

Architectural design pattern

- Model for domain specific data and logic
- View for presentation to the user
- Controller for interactions with the user and updating domain model

Main benefit:

- separation of concerns

MVC based on Observer pattern

- Observer looks at observee
- Observee is not aware of that

Dependency mechanism:

- Observer is dependent on Observee state
- Observee must report state changes to Observer
- Pub/Sub Event Bus decouples Observee from Observer to preserve its unawarnes of observation

Main benefit:

- separation of concerns

Multiple observers

- Multiple observers of the same Observee
- In MVC an Observee is View and Observee is domain Model, therefore:
 - many views of the same model
 - many apps
 - many users
 - mix of all three cases

Example: Counter demo in Aida/Web

- Multiuser realtime web counter example
- http://demo.aidaweb.si
 - click **Realtime** on the left
 - click Decrease or Increase to change counter
 - counter is changed on all other's browsers

History of MVC (1)

- Invented by Trygve Reenskaug when he worked in 1978/79 with Alan Kay's group on Xerox Parc on Smalltalk and Dynabook
 - Final term Model-View-Controller coined 10. December 1979.

Reenskaug's diagram of MVC basic idea from 2006

History of MVC (2)

MVC State and Message Sending A Description of the Mode-View-Controller User Interface Paradigm in the Smalltalk-80 System Glen E. Krasner and Stephen T. Pope Parcplace, 1988

History of MVC (3)

- 80's
- 1979: invented by Trygve Reenskaug
- Smalltalk-80, VisualWorks by Parcplace
- 90's
- NeXTSTEP, OpenStep, Cocoa
- 1996: Aida/Web
- Squeak MVC
- 00's
- JSP, Apache Struts, Spring,
- ASP.NET
- Ruby on Rails
- 10's
- JavaScript MVC frameworks: Backbone, Ember, Angular, ...

MVC in JavaScript

Backbone.js

- First JS MVC framework

Ember.js

AngularJS

- Supported by Google
- Influences new HTML5 standarts
- Dart
- Many ex-Smalltalkers there
- W3C Web Components

- JS MVC »playground«

KnockoutJS

- simple web app to test and compare frameworks
- http://todomvc.com

MVC in Smalltalk

- Nowadays in use:
- GUI Frameworks
 - VisualWorks
 - Dolphin (MVP)
- Web Frameworks
 - Aida/Web

Future MVC in Aida/Web

- Extend dependency mechanism up to the web clients
- auto update when domain object changes
- realtime
- decoupled
- no need for extra code

Change detection

counter: anInteger counter := anInteger. self changed: #counter.

- Automatic change detection is needed
- Possible solution:
 - Immutability flag as in VisualWorks
 - last remaining bit in object header used
 - flags an object as immutable (read-only)
 - any write attempt raise and exception

Conclusion

- MVC is well alive
- Very usefull for nowadays Single Page Realtime web apps
- Smalltalk community encouraged to find new ways of using MVC in our apps

Thanks for your attention!

www.aidaweb.si @aidaweb

