

Approche modèle vue contrôleur

Fabrice Rossi

Télécom ParisTech

- *Design pattern*
- schéma général pour résoudre un problème classique :
 - s'appuie sur l'approche orientée objet : ensemble de classes et d'objets avec leurs rôles et relations
 - capitalisation d'expérience(s)
 - savoir faire
 - relativement informel
- principe issu de l'architecture (Christopher Alexander)
- à la mode depuis le livre « *Design Patterns – Elements of Reusable Object-Oriented Software* » du « Gang of Four » (E. Gamma, R. Helm, R. Johnson et J. Vlissides)

- problème à résoudre (objectif)
- motivations
- contextes d'application
- solution(s)

Exemple

Cœur d'un bâtiment (Université de l'Oregon)

- objectif : favoriser les rencontres et les discussions
- motivation : favoriser l'échange d'idées, la formation d'un esprit de groupe, etc.
- contexte : lieu de travail

Exemple

Cœur d'un bâtiment (Université de l'Oregon)

- objectif : favoriser les rencontres et les discussions
- motivation : favoriser l'échange d'idées, la formation d'un esprit de groupe, etc.
- contexte : lieu de travail
- solution :
 - créer un cœur social au centre de gravité du bâtiment
 - s'assurer que le cœur est desservi par un chemin que tout le monde emprunte
 - équiper le cœur avec des canapés, une machine à café, etc.

Exemple

Noter un objet (Yahoo)

- objectif : permettre à un utilisateur de noter quelque chose
- motivation : retour sur un service, recommandation, etc.
- contexte : site web

Exemple

Noter un objet (Yahoo)

- objectif : permettre à un utilisateur de noter quelque chose
- motivation : retour sur un service, recommandation, etc.
- contexte : site web
- solution :
 - afficher une échelle d'objets cliquables
 - pas de note initiale
 - modification dynamique (*rollover*)
 - traduction textuelle
 - figé au clic

- représentation visuelle interactive des données manipulées

- représentation visuelle interactive des données manipulées
- données manipulées :
 - texte (éditeur de texte, client mail ou messagerie)
 - musique (gestion d'une collection musicale)
 - monde virtuel (jeu vidéo)

- représentation visuelle interactive des données manipulées
- données manipulées :
 - texte (éditeur de texte, client mail ou messagerie)
 - musique (gestion d'une collection musicale)
 - monde virtuel (jeu vidéo)
- représentation visuelle :
 - texte brut ou aperçu avant impression
 - méta données (titre, compositeur)
 - vue à la première personne

- représentation visuelle interactive des données manipulées
- données manipulées :
 - texte (éditeur de texte, client mail ou messagerie)
 - musique (gestion d'une collection musicale)
 - monde virtuel (jeu vidéo)
- représentation visuelle :
 - texte brut ou aperçu avant impression
 - méta données (titre, compositeur)
 - vue à la première personne
- interaction :
 - clavier
 - souris
 - contrôleur ad hoc (paddle, joystick, roue cliquable, etc.)

- patron inventé par Trygve Reenskaug en 1979
- objectif : séparer les trois aspects d'une IHM (données, représentation et interaction)
- motivations :
 - développement en équipe
 - représentations graphiques multiples pour un même objet
 - interfaces multiples
- solution : classes et objets séparés pour les trois aspects

■ organisation :

- données : **modèle**
- représentation visuelle : **vue**
- interaction : **contrôleur**

- **Modèle :**
 - représentation des données manipulées par le programme
 - texte, fichier mp3, terrain de jeu et joueurs, etc.
- **Vue :**
 - représentation(s) visuelle des données
 - vue 3D, tableau, texte, etc.
- **Contrôleur :**
 - gestion de l'interaction
 - effets de la souris, du clavier, etc.
- Dans tous les cas, une ou plusieurs classes et les objets associés

- affichage graphique et interactif d'une note (patron Note)
- modèle :
 - représentation informatique d'une note
 - un objet d'une classe adaptée
- vues :
 - représentation(s) graphique(s) de la note
 - une classe par représentation
- contrôleur(s) :
 - contrôle du modèle (changer la valeur de l'entier) et/ou de la vue (changer la représentation de l'entier)
 - une classe par grande catégorie de contrôles

Modèle d'une note

```


1 package fr.enst.cours.mvc2010;
2
3 public class Note {
4 private int value;
5 private boolean initialized;
6
7 public int getValue() {
8 return value;
9 }
10 public void setValue(int value) {
11 if (value < 0 || value > 5) {
12 throw new RuntimeException("Out of bounds: " + value);
13 }
14 this.value = value;
15 initialized = true;
16 }
17 public boolean isInitialized() {
18 return initialized;
19 }
20 }
```


```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.Color;
4
5 import javax.swing.JLabel;
6
7 public class VueNoteTexte extends JLabel {
8 private Note note;
9
10 public VueNoteTexte(Note note) {
11 this.note = note;
12 setHorizontalTextPosition(CENTER);
13 setOpaque(true);
14 update();
15 }
16 public void update() {
17 if(note.isInitialized()) {
18 setForeground(Color.BLACK);
19 setText(String.valueOf(note.getValue()));
20 } else {
21 setForeground(Color.LIGHT_GRAY);
22 setText("aucune");
23 }
24 }
25 }
```

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.FlowLayout;
4
5 import javax.swing.JFrame;
6 import javax.swing.JLabel;
7
8 public class DemoV1 {
9 public static void main(String[] args) {
10 Note note = new Note(); // le modèle
11 VueNoteTexte vue = new VueNoteTexte(note); // la vue
12 // la fenêtre principale
13 JFrame cadre = new JFrame("Une note");
14 cadre.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
15 cadre.getContentPane().setLayout(new FlowLayout());
16 cadre.getContentPane().add(new JLabel("Note :"));
17 cadre.getContentPane().add(vue);
18 cadre.pack();
19 cadre.setSize(200, 50);
20 // affichage
21 cadre.setVisible(true);
22 }
23 }
```


Modèle – Vue – Contrôleur

■ Modèle :

- une ou plusieurs classes relativement arbitraires pour l'instant
- accès au « contenu » par des méthodes `set/get`

■ Vue :

- construite à partir des composants *Swing* de Java
- liée au modèle (contient une référence vers le modèle)
- un ou plusieurs objets :
 - contenant des instances de composants *Swing*
 - ou/et dont la classe hérite de celle d'un composant *Swing*

■ le patron est souple : nombreuses variantes possibles

- deux types d'effets :
 - effets sur une vue
 - effets sur le modèle
- pour l'exemple :
 - changer la valeur de l'entier
 - changer les caractéristiques de la représentation graphique
- en Java :
 - approche par évènement : les actions de l'utilisateur engendrent des évènements
 - les évènements sont transmis à des « écouteurs » (*listener*) : des objets particuliers qui ont pour mission de réagir aux évènements
 - le contrôleur est représenté par un ou plusieurs écouteurs

- activation de la vue :
 - le passage de la souris « active » la vue
 - retour à l'état par défaut quand la souris quitte la vue
- évènement en Java :
 - évènement de type `MouseEvent`
 - géré par un `MouseListener`
 - méthodes `mouseEntered` et `mouseExited`
- un écouteur en Java :
 - doit implémenter une interface de `XxxListener`
 - par exemple en héritant de la classe `XxxAdapter` (méthodes vides)
 - doit s'enregistrer auprès d'un composant *Swing* pour recevoir les évènements associés à ce composant

Exemple

ActivationVue

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.Color;
4 import java.awt.event.MouseAdapter;
5 import java.awt.event.MouseEvent;
6
7 public class ActivationVue extends MouseAdapter {
8 private VueNoteTexte vue;
9 private Color bg;
10
11 public ActivationVue(VueNoteTexte vue) {
12 this.vue = vue;
13 bg = vue.getBackground();
14 vue.addMouseListener(this);
15 }
16 @Override
17 public void mouseEntered(MouseEvent e) {
18 vue.setBackground(Color.YELLOW);
19 vue.repaint();
20 }
21 @Override
22 public void mouseExited(MouseEvent e) {
23 vue.setBackground(bg);
24 }
25 }
```

Programme principal

DemoV2

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.FlowLayout;
4
5 import javax.swing.JFrame;
6 import javax.swing.JLabel;
7
8 public class DemoV2 {
9 public static void main(String[] args) {
10 Note note = new Note(); // le modèle
11 VueNoteTexte vue = new VueNoteTexte(note); // la vue
12 ActivationVue controleur = new ActivationVue(vue);
13 // la fenêtre principale
14 JFrame cadre = new JFrame("Une note");
15 cadre.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
16 cadre.getContentPane().setLayout(new FlowLayout());
17 cadre.getContentPane().add(new JLabel("Note :"));
18 cadre.getContentPane().add(vue);
19 cadre.pack();
20 cadre.setSize(200, 50);
21 // affichage
22 cadre.setVisible(true);
23 }
24 }
```

- algorithme de transmission des évènements :
 1. action de l'utilisateur capturée par le système d'exploitation
 2. transmission de l'action à la fenêtre *focalisée*
 3. transmission par Java au composant *focalisé*
 4. appel des méthodes concernées de tous les écouteurs enregistrés auprès du composant
- mise à jour de la visualisation
 - automatique pour certaines actions : restauration de la fenêtre, changement de taille, etc.
 - à lancer par un appel à une méthode `repaint` dans la plupart des cas
 - *ici* automatique car on modifie les propriétés d'un composant standard (un `JLabel`)

■ Modèle :

- une instance de la classe `Note`
- rien de spécifique à une interface graphique pour l'instant

■ Vue :

- une instance de la classe `VueNoteTexte` qui hérite de `JLabel` (d'un composant *Swing*)
- doit connaître le modèle : référence
- doit se mettre à jour si elle est modifiée

■ Contrôleur :

- une instance de la classe `ActivationVue` qui implémente `MouseListener`
- doit connaître l'objet contrôlé : ici référence vers la vue
- doit s'enregistrer auprès d'un ou plusieurs composants graphiques

Modèle – Vue – Contrôleur

Modèle – Vue – Contrôleur

- exemple : changer la valeur de la note au clavier (touches + et -)
- évènement en Java :
 - évènement de type `KeyEvent`
 - géré par un `KeyListener`
 - méthode `keyTyped`
- on hérite ici de `KeyAdapter` pour ne pas s'occuper des autres méthodes de `KeyListener`
- attention au *focus* en Java :
 - un composant doit avoir le *focus* pour recevoir des évènements clavier
 - solution classique : un `MouseListener` qui demande l'obtention du *focus*

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.event.KeyAdapter;
4 import java.awt.event.KeyEvent;
5
6 public class ChangeNoteV1 extends KeyAdapter {
7 private Note note;
8 public ChangeNoteV1(Note note) {
9 this.note = note;
10 }
11 @Override
12 public void keyTyped(KeyEvent e) {
13 int val;
14 System.out.println(e.getKeyChar());
15 switch(e.getKeyChar()) {
16 case '+':
17 val = note.getValue();
18 if(val<5) {
19 note.setValue(val+1);
20 }
21 break;
22 case '-':
23 val = note.getValue();
24 if(val>0) {
25 note.setValue(val-1);
26 }
27 break;
28 }
29 }
30 }
```

RequestFocus

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.event.MouseAdapter;
4 import java.awt.event.MouseEvent;
5
6 import javax.swing.JComponent;
7
8 public class RequestFocus extends MouseAdapter {
9 private JComponent comp;
10
11 public RequestFocus(JComponent comp) {
12 this.comp = comp;
13 comp.addMouseListener(this);
14 }
15
16 @Override
17 public void mouseEntered(MouseEvent e) {
18 comp.requestFocusInWindow();
19 }
20 }
```


Programme principal

DemoV3

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.FlowLayout;
4
5 import javax.swing.JFrame;
6 import javax.swing.JLabel;
7
8 public class DemoV3 {
9 public static void main(String[] args) {
10 Note note = new Note(); // le modèle
11 VueNoteTexte vue = new VueNoteTexte(note); // la vue
12 ActivationVue controleur = new ActivationVue(vue);
13 ChangeNoteV1 clavier = new ChangeNoteV1(note);
14 vue.addKeyListener(clavier);
15 RequestFocus rf = new RequestFocus(vue);
16 // la fenêtre principale
17 JFrame cadre = new JFrame("Une note");
18 cadre.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
19 cadre.getContentPane().setLayout(new FlowLayout());
20 cadre.getContentPane().add(new JLabel("Note :"));
21 cadre.getContentPane().add(vue);
22 cadre.pack();
23 cadre.setSize(200, 50);
24 // affichage
25 cadre.setVisible(true);
26 }
27 }
```


Modèle – Vue – Contrôleur

- le programme précédent ne fonctionne pas : l'affichage ne change pas
- mais on peut vérifier que la note change (par ajout d'un affichage dans `setValue` ou avec un débogueur)
- source du problème : la vue n'est pas mise à jour !

- le programme précédent ne fonctionne pas : l'affichage ne change pas
- mais on peut vérifier que la note change (par ajout d'un affichage dans `setValue` ou avec un débogueur)
- source du problème : la vue n'est pas mise à jour !
- solution : indiquer à la vue que le modèle est modifié
- approche basique :
 - à éviter !
 - couplage fort : le contrôleur modifie le modèle puis prévient la vue

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.event.KeyAdapter;
4 import java.awt.event.KeyEvent;
5
6 public class ChangeNoteV2 extends KeyAdapter {
7 private Note note;
8 private VueNoteTexte vue;
9 public ChangeNoteV2(Note note,VueNoteTexte vue) {
10 this.note = note;
11 this.vue = vue;
12 vue.addKeyListener(this);
13 }
14 @Override
15 public void keyTyped(KeyEvent e) {
16 int val;
17 System.out.println(e.getKeyChar());
18 switch(e.getKeyChar()) {
19 case '+':
20 val = note.getValue();
21 if(val<5) {
22 note.setValue(val+1);
23 vue.update();
24 }
25 break;
```

ChangeNoteV2


```
26 case '-':
27 val = note.getValue();
28 if(val>0) {
29 note.setValue(val-1);
30 vue.update();
31 }
32 break;
33 }
34 }
35 }
```

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.FlowLayout;
4
5 import javax.swing.JFrame;
6 import javax.swing.JLabel;
7
8 public class DemoV4 {
9 public static void main(String[] args) {
10 Note note = new Note(); // le modèle
11 VueNoteTexte vue = new VueNoteTexte(note); // la vue
12 ChangeNoteV2 clavier = new ChangeNoteV2(note, vue);
13 RequestFocus rf = new RequestFocus(vue);
14 // la fenêtre principale
15 JFrame cadre = new JFrame("Une note");
16 cadre.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
17 cadre.getContentPane().setLayout(new FlowLayout());
18 cadre.getContentPane().add(new JLabel("Note :"));
19 cadre.getContentPane().add(vue);
20 cadre.pack();
21 cadre.setSize(200, 50);
22 // affichage
23 cadre.setVisible(true);
24 }
25 }
```


Modèle – Vue – Contrôleur

- couplage fort : le contrôleur du **modèle** doit connaître l'existence (et le fonctionnement) de la **vue**
- duplication de code : appel de la méthode de mise à jour de la vue dans toutes les méthodes de gestion d'évènements
- généralisation à plusieurs vues lourde : il faut que le contrôleur connaisse **toutes** les vues
- origine du problème :
 - le couplage fort
 - ce n'est pas au contrôleur de prendre en charge les conséquences de la modification du modèle
 - solution : déléguer cette tâche au modèle

■ Cadre d'application :

- quand des objets ont besoin d'être prévenus du changement d'état d'un autre objet
- relation un vers plusieurs : un sujet et des observateurs
- notion de publication/souscription : les observateurs s'abonnent au sujet qui publie des informations

■ Organisation :

- un objet *observable*, le *sujet* :
 - propose une méthode d'abonnement pour les observateurs
 - s'engage à appeler une méthode spécifique des observateurs quand il veut publier une information
- des objets *observateurs* :
 - s'abonnent auprès du sujet
 - possèdent une méthode qui sera appelée en cas de publication d'information par le sujet

- application immédiate :
 - le modèle est le *sujet observable*
 - les vues sont les *observateurs*
 - découplage :
 - le contrôleur modifie le modèle
 - le modèle prévient les vues des modifications
 - autant de vues qu'on le souhaite
- très utilisé en Java dans *Swing* :
 - couple modèle/vue, par ex. `JList` et `ListModel`
 - le modèle est toujours observable et la vue observe le modèle
- aide à la mise en place (en Java) :
 - interface `Observer` pour les observateurs
 - classe `Observable` pour le sujet

- interface `Observer` (observateur)
- classe `Observable` (sujet)
- mécanisme légèrement plus général :
 - l'unique méthode `Observer` est `update(Observable, Object)`
 - on spécifie donc le sujet concerné et un éventuel paramètre
 - `Observable` inclus une gestion des modifications :
 - on indique par `setChanged` que l'objet est modifié
 - `notifyObservers` publie les modifications
 - découplage possible : plusieurs modifications et une notification régulière

```
1 package fr.enst.cours.mvc2010;
2
3 import java.util.Observable;
4
5 public class NoteObservable extends Observable {
6 private int value;
7 private boolean initialized;
8
9 public int getValue() {
10 return value;
11 }
12 public boolean setValue(int value) {
13 if (value < 0 || value > 5 || value == this.value) {
14 return false;
15 } else {
16 this.value = value;
17 initialized = true;
18 setChanged();
19 notifyObservers();
20 return true;
21 }
22 }
23 public boolean isInitialized() {
24 return initialized;
25 }
26 }
```


```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.Color;
4 import java.util.Observable;
5 import java.util.Observer;
6
7 import javax.swing.JLabel;
8
9 public class VueNoteTexteObserver extends JLabel implements Observer {
10 private NoteObservable note;
11
12 public VueNoteTexteObserver(NoteObservable note) {
13 this.note = note;
14 note.addObserver(this);
15 setHorizontalTextPosition(CENTER);
16 setOpaque(true);
17 update();
18 }
19 public void update() {
20 if(note.isInitialized()) {
21 setForeground(Color.BLACK);
22 setText(String.valueOf(note.getValue()));
23 } else {
24 setForeground(Color.LIGHT_GRAY);
25 setText("aucune");
26 }
27 }
28 @Override
29 public void update(Observable source, Object value) {
30 update();
31 }
32 }
```

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.FlowLayout;
4
5 import javax.swing.JFrame;
6 import javax.swing.JLabel;
7
8 public class DemoV5 {
9 public static void main(String[] args) {
10 NoteObservable note = new NoteObservable(); // le modèle
11 VueNoteTexteObserver vue = new VueNoteTexteObserver(note); // la vue
12 ChangeNoteV3 clavier = new ChangeNoteV3(note);
13 vue.addKeyListener(clavier);
14 RequestFocus rf = new RequestFocus(vue);
15 // la fenêtre principale
16 JFrame cadre = new JFrame("Une note");
17 cadre.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
18 cadre.getContentPane().setLayout(new FlowLayout());
19 cadre.getContentPane().add(new JLabel("Note :"));
20 cadre.getContentPane().add(vue);
21 cadre.pack();
22 cadre.setSize(200, 50);
23 // affichage
24 cadre.setVisible(true);
25 }
26 }
```


Modèle – Vue – Contrôleur

Modèle – Vue – Contrôleur

■ modèle :

- un ou plusieurs objets
- en général les classes héritent de `Observable`
- on peut regrouper les éléments du modèle dans une seule classe `Observable`

■ vue :

- un objet instance d'une classe composant graphique ou héritant d'une telle classe
- doit connaître le modèle : référence
- doit se mettre à jour si elle est modifiée : implémente l'interface `Observable` et s'enregistre auprès des objets qui constituent le modèle

■ contrôleur :

- un objet instance d'une classe implémentant une interface `XxxListener`
- doit connaître l'objet contrôlé : référence vers la vue ou vers le modèle
- doit s'enregistrer auprès d'un ou plusieurs composants graphiques

- mouvement d'une unité graphique
- modèle : une unité
- vue : version graphique de l'unité
- contrôleur : souris


```
1 package fr.enst.cours.mvc2010;
2
3 import java.util.Observable;
4
5 public class Unit extends Observable {
6 private int X;
7 private int Y;
8 private boolean moving;
9 public int getX() {
10 return X;
11 }
12 public int getY() {
13 return Y;
14 }
15 public void moveTo(int X,int Y) {
16 this.X=X;
17 this.Y=Y;
18 setChanged();
19 notifyObservers();
20 }
21 public boolean isMoving() {
22 return moving;
23 }
24 public void setMoving(boolean moving) {
25 this.moving = moving;
26 }
27 }
```


Version graphique

```
GraphicalUnit
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.Graphics;
4 import java.awt.image.BufferedImage;
5
6 public class GraphicalUnit extends Unit {
7 private BufferedImage picture;
8
9 public GraphicalUnit(BufferedImage picture) {
10 this.picture = picture;
11 }
12 public void paint(Graphics g) {
13 g.drawImage(picture, getX()-picture.getWidth()/2,
14 getY()-picture.getHeight()/2,
15 null);
16 }
17 public BufferedImage getPicture() {
18 return picture;
19 }
20 }
```

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.Graphics;
4 import java.util.Observable;
5 import java.util.Observer;
6
7 import javax.swing.JPanel;
8
9 public class RichUnitView extends JPanel implements Observer {
10 private GraphicalUnit myUnit;
11
12 public RichUnitView(GraphicalUnit myUnit) {
13 this.myUnit = myUnit;
14 myUnit.addObserver(this);
15 }
16
17 @Override
18 public void update(Observable o, Object arg) {
19 repaint();
20 }
21
22 @Override
23 protected void paintComponent(Graphics g) {
24 super.paintComponent(g);
25 myUnit.paint(g);
26 }
27
28 }
```

```
UnitMouseController  
1 package fr.enst.cours.mvc2010;  
2  
3 import java.awt.event.MouseAdapter;  
4 import java.awt.event.MouseEvent;  
5  
6 public class UnitMouseController extends MouseAdapter {  
7 private Unit myUnit;  
8  
9 public UnitMouseController(Unit myUnit) {  
10 this.myUnit = myUnit;  
11 }  
12  
13 @Override  
14 public void mouseClicked(MouseEvent e) {  
15 myUnit.moveTo(e.getX(), e.getY());  
16 }  
17  
18 }
```


Programme principal

DemoRichUnit

```
1 package fr.enst.cours.mvc2010;
2
3 import java.awt.image.BufferedImage;
4 import java.io.File;
5 import java.io.IOException;
6
7 import javax.imageio.ImageIO;
8 import javax.swing.JFrame;
9
10 public class DemoRichUnit {
11 public static void main(String[] args) throws IOException {
12 BufferedImage img = ImageIO.read(new File("cavalier-ranged-2.png"));
13 GraphicalUnit unit = new GraphicalUnit(img);
14 unit.moveTo(100, 100);
15 RichUnitView vue = new RichUnitView(unit);
16 UnitMouseController controller = new UnitMouseController(unit);
17 vue.addMouseListener(controller);
18 RequestFocus rf = new RequestFocus(vue);
19 // la fenêtre principale
20 JFrame cadre = new JFrame("Unité");
21 cadre.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
22 cadre.getContentPane().add(vue);
23 cadre.pack();
24 cadre.setSize(400, 400);
25 // affichage
26 cadre.setVisible(true);
27 }
28 }
```

■ Modèle :

- une classe sans aspect graphique et observable
- une classe graphique riche héritant de la classe de base
- variante recommandée : utilisation plutôt qu'héritage

■ Vue :

- classe héritant d'un `JPanel` (technique classique pour les graphismes personnalisés)
- observateur

■ Contrôleur :

- classe `Listener`
- connaît le modèle (en version graphique)
- s'enregistre sur la vue principale

■ Modèle :

- une classe sans aspect graphique et observable
- une classe graphique riche héritant de la classe de base
- variante recommandée : utilisation plutôt qu'héritage

■ Vue :

- classe héritant d'un `JPanel` (technique classique pour les graphismes personnalisés)
- observateur

■ Contrôleur :

- classe `Listener`
- connaît le modèle (en version graphique)
- s'enregistre sur la vue principale

■ Extensions :

- plusieurs vues
- animation

- le contrôleur n'est pas nécessairement l'utilisateur
- animation :
 - modification périodique du modèle (ou de la vue)
 - affichage du nouvel état
- contrôleur d'animation : réalise les modifications de façon automatique
- support dans *Swing* :
 - le `Timer`
 - permet de lancer une action dans le futur ou à intervalle régulier dans le temps
 - le `Timer` envoie des `ActionEvent`