Silverlight 4

Y-Y Silverlight 4

فهرست مطالب

	۲۰۸	فصل ۱۱– أشنايي با MVVM Light Toolkit
۲۰۸		سایر کتابخانهها و Framework های موجود MVVM
۲۰۸	•••••	نصب قالبهاى MVVM Light Toolkit مخصوص VS.Net 2008
۲۰۹	•••••	نصب قالبهاى MVVM Light Toolkit مخصوص VS.Net 2010
		نصب Code Snippets مجموعه Code Snippets مجموعه WVWM Light Toolkit در VS.Net 2008/2010
۲۱۰	•••••	نصب فایلهای بایناری کتابخانهی MVVM Light Toolkit
		نصب قالبهاى MVVM Light Toolkit مخصوص Expression Blend
		بررسی صحت نصب کتابخانهی MVVM Light Toolkit
		استفاده از Code Snippets نصب شده
		مثال اول – بررسی RelayCommand
		View برنامه اول
۲۱۴		ViewModel برنامه اول
۲۱۷	•••••	مثال دوم – بررسي Messenger
۲۱۷		مدل برنامه دوم
		ViewModel ها و View های متناظر برنامه دوم
		مثال سوم – بررسی Blendability
۲۲۵		مدل برنامه سوم
۲۲۷		ViewModel برنامه سوم
۲۳۰		View برنامه سوم
۲۳۲		مثال چهارم – بررسی EventToCommand
۲۳۳		معرفی مثال چهارم
		مدل مثال چهارم
		View مثال چهار
-wc		1. II. ViawModal

چاپ عمومی غیر رایگان این مطالب بدون مجوز کتبی از طرف نویسنده به هر نحوی غیرمجاز است. انتشار این مطالب بر روی اینترنت و یا استفاده از آن به صورت مستقیم و یا غیر مستقیم در نشریات الکترونیکی با ذکر مأخذ بلا مانع است.

فصل ۱۱- أشنايي با MVVM Light Toolkit

سایر کتابخانهها و Framework های موجود MVVM

در آدرس زیر لیست نسبتا به روزی از انواع و اقسام کتابخانهها و Framework های تهیه شده برای MVVM را می توانید مشاهده نمائید:

http://www.japf.fr/silverlight/mvvm/index.html

در این بین کتابخانهی MVVM Light Toolkit از لحاظ امکانات، محبوبیت و همچنین مستندات در صدر قرار دارد و از همه مهمتر تنها به WPF محدود نبوده و پشتیبانی از Silverlight و Windows Phone 7 را نیز لحاظ نموده است (شکل زیر) و با دو نسخه ی ۲۰۰۸ و ۲۰۱۰ ویژوال استودیو سازگاری دارد. Blendability نیز یکی از اهداف و نکات مثبت آن است.

شکل ۱- وضعیت کتابخانهی MVVM Light Toolkit در بین سایر کتابخانههای موجود

کتابخانهی MVVM Light Toolkit سورس باز بوده و از آدرس ذیل قابل دریافت است: http://mvvmlight.codeplex.com/

نصب قالبهاى MVVM Light Toolkit مخصوص VS.Net 2008

ابتدا محل نصب قالبهای VS.Net را باید یافت. این محل در VS.Net در آدرس زیر قابل مشاهده است: VS.Net را باید یافت. این محل در VS.Net را باید یافت. Tools Menu \rightarrow Options \rightarrow Projects and Solutions برای مثال مسیر ریشه اصلی آن همانند آدرس ذیل باید باشد: C:\Users\Vahid\Documents\Visual Studio 2008\Templates

Y-9 Silverlight 4

در ادامه فایل GalaSoft.MvvmLight.**Templates**.Vn.**VS08**.zip را گشوده (یکی از فایلهای دریافت شده مجموعه MVVM Light Toolkit است) و در مسیر ریشه یاد شده کپی نمائید.

اکنون اگر به صفحه ی ایجاد یک پروژه جدید در VS.Net 2008 مراجعه کنیم، قالبهای اضافه شده قابل مشاهده هستند (شکل ۲).

شكل ٢- قالبهاي MVVM Light Toolkit مخصوص 2008 . VS.Net

نصب قالبهاي MVVM Light Toolkit مخصوص VS.Net 2010

برنامه VS.Net 2010 از پروژههای SL4 ، SL3 ، WPF4 ، WPF3 از پروژههای VS.Net 2010 و VS.Net 2010 پشتیبانی میکند. در اینجا نیز ابتدا باید مسیر پوشه ی ریشه ی قالبهای پروژههای VS.Net 2010 را یافت. این محل در VS.Net در آدرس زیر قابل مشاهده است:

Tools Menu \rightarrow Options \rightarrow Projects and Solutions up of it is an it in a project of the project

C:\Users\Vahid\Documents\Visual Studio 2010\Templates

در ادامه فایل GalaSoft.MvvmLight.Templates.Vn.VS10.zip را گشوده و در مسیر فوق کپی نمائید. اکنون اگر به صفحه ی ایجاد یک پروژه جدید در VS.Net 2010 مراجعه کنیم، قالبهای اضافه شده قابل مشاهده هستند (شکل ۳).

نصب Code Snippets مجموعه WVVM Light Toolkit در VS.Net 2008/2010

در هر دو نگارش ۲۰۰۸ و ۲۰۱۰ ویژوال استودیو دات نت، مسیر پوشه ی Code Snippets به صورت زیر مشخص می شود:

Tools Menu → Code Snippets Manager → My Code Snippets

VB یا C, زبان انتخابی را بر روی C یا Tools Menu \rightarrow Code Snippets Manager پس از مراجعه به مسیر آنرا کپی نمائید. My Code Snippets مسیر آنرا کپی نمائید. برای مثال مسیر آن باید شبیه به آدرس زیر باشد:

C:\Users\Vahid\Documents\Visual Studio 2010\Code Snippets\Visual C#\My Code Snippets

. VS.Net 2010 براي MVVM Light Toolkit شكل ٣- قالبهاي

در ادامه فایل GalaSoft.MvvmLight.Snippets.Vn.zip را گشوده و در مسیر فوق کپی نمائید. اگر هر دو نگارش ۲۰۰۸ و ۲۰۱۰ را بر روی کامپیوتر خود دارید، برای هر دو نگارش این عملیات را تکرار نمائید.

نصب فایلهای بایناری کتابخانهی MVVM Light Toolkit

فایل GalaSoft.MvvmLight.Binaries.Vn.zip را گشوده و در درایو C کپی نمائید. پس از اینکار مسیر ذیل به صورت خودکار تشکیل خواهد شد:

 $C: \label{lem:condition} C: \label{lem:condition} C: \label{lem:condition} Wvvm \ Light \ Toolkit \ Binaries$

YII Silverlight 4

نصب قالبهاى MVVM Light Toolkit مخصوص Expression Blend

نصب قالبهای MVVM Light Toolkit مخصوص Expression Blend ساده است. فایلهای نصب قالبهای GalaSoft.MvvmLight.Templates.Vn.Blend4.zip و GalaSoft.MvvmLight.Templates.Vn.Blend3.zip را یافته، گشوده و در پوشه کی My Documents کپی نمائید تا ساختار مرتبط به آنها به صورت خودکار تشکیل شود. اکنون اگر یک پروژه جدید را در Expression Blend آغاز نمائیم (شکل ۴)، این قالبها باید مشخص باشند.

شكل ۴- قالبهاي MVVM Light Toolkit مخصوص Expression Blend

بررسى صحت نصب كتابخانهى MVVM Light Toolkit

برای بررسی صحت نصب، یک پروژه جدید را با استفاده از قالبهایی که در مسیرهای یاد شده کپی کردیم، آغاز کرده و سپس به قسمت references آن مراجعه کنید. مطمئن شوید که اسمبلیهای زیر بدون هیچگونه علامت خطایی به یروژه الحاق شدهاند:

- GalaSoft.MvvmLight •
- GalaSoft.MvvmLight.Extras •
- System. Windows. Interactivity •

تا اینجا کار نصب مقدماتی MVVM Light Toolkit و نحوهی بررسی صحت نصب موارد عنوان شده به پایان میرسد. در ادامه چند مثال را در مورد نحوهی استفاده از کلاسهای کمکی آن بررسی خواهیم کرد.

استفاده از Code Snippets نصب شده

برای استفاده از Code snippets نصب شده، بر روی یک مکان خالی در کدهای صفحه کلیک راست کرده و از منوی ظاهر شده گزینهی Insert snippets را انتخاب کنید (شکل زیر). Code snippets مرتبط با این جعبه ابزار My code snippets در پوشه ی MVVM در پوشه ی My code snippets قرار گرفته است. برای مثال به این صورت نحوه ی تعریف یک خاصیت کمک گیرنده از اینترفیس INPC عنوان شده، INOtifyPropertyChanged که در اینجا به شکل مخفف INPC عنوان شده، بسیار ساده خواهد شد.

شکل ۵- نحوهی مراجعه به پوشهی Code Snippets نصب شده

مثال اول – بررسی RelayCommand

استفاده از رخدادها سبب تنیدگی رابط کاربر و کدهای برنامه خواهد شد، به همین جهت کنترلهای بصری برنامه در WPF میتوانند با ارائهی خواص Command و bind آن به خواصی از نوع ICommand در ViewModel ، جداسازی لایهها از یکدیگر را سبب شوند (به weak events ، Commands نیز گفته می شود). RelayCommand با ارائهی کلاسهای RelayCommand و <T> RelayCommand کار با Commands را ساده تر کرده است. در مثال یک فصل جاری قصد داریم از این دو کلاس استفاده نمائیم.

باید دقت داشت که هرچند این کتابخانه در حال حاضر تنها C را پشتیبانی میکند ولی این موضوع اصلا اهمیتی نداشته و میتوان ابتدا ساختار پوشهها را به صورت دستی ایجاد نمود و سپس از مسیر زیر ارجاعات C لازم به فایلهای مرتبط را به پروژه جاری افزود.

C:\Program Files\Laurent Bugnion (GalaSoft)\Mvvm Light Toolkit\Binaries\Silverlight4

۲۱۳ Silverlight 4

در ادامه از منوی File گزینهی Export template ، نسبت به ساخت یک قالب سفارشی برای استفادههای بعدی خود اقدام نمائید. پس از آن همانطور که در قسمتهای قبل نیز ذکر شد، فایل تولیدی را در مسیر زیر کپی نمائید تا در حین ایجاد یک پروژه ی جدید در VS.NET 2010 به سادگی در دسترس و قابل استفاده باشد:

C:\Users\Vahid\Documents\Visual Studio 2010\Templates\ProjectTemplates\Silverlight\Mvvm

حال اجرا شکل ۷-ساختار پوشههای برنامه

شکل ۶- نمایی از برنامه در حال اجرا

View برنامه اول

در view برنامه ابتدا ارجاعی به فضای نام ViewModel برنامه اضافه شده و سپس DataContext آن به این ViewModel تنظیم گردیده است.

```
<UserControl.DataContext>
 <Binding Source="{StaticResource MainViewModel}" />
 </UserControl.DataContext>
 <StackPanel x:Name="LayoutRoot"</pre>
 Background="White">
 <TextBox Text="Enter your name"
 x:Name="MyTextBox"
 Margin="10" />
 <Button Content="Say Hello"
 Command="{Binding SayHelloCommand}"
 CommandParameter="{Binding ElementName=MyTextBox, Path=Text}"
 Margin="10" />
 <Button Content="{Binding Counter}"</pre>
 Command="{Binding IncreaseCounterCommand}"
 Margin="10" />
 </StackPanel>
</UserControl>
```

همانطور که در کدهای Xaml این View مشخص است، دکمه ی اول به SayHelloCommand در View مقید (bind) شده است و مقدار عبارت وارد شده در MyTextBox را به عنوان پارامتر ارسال خواهد نمود.

دکمه ی دوم به IncreaseCounterCommand مقید شده و برچسب آن از خاصیت Counter تامین می گردد.

ViewModel برنامه اول

در ViewModel برنامه، ابتدا دو فضای نام این Toolkit اضافه شدهاند و سپس خواصی که در View مورد استفاده قرار می گیرند، به صورت Public معرفی گردیدهاند.

```
MainViewModel.cs
```

```
using System.ComponentModel;
using System.Windows;
using GalaSoft.MvvmLight.Command;
namespace SilverlightApplication49.ViewModels
```

Silverlight 4

```
public class MainViewModel : INotifyPropertyChanged
{
 #region Counter
 public const string CounterPropertyName = "Counter";
 private int _counter;
 public int Counter
 get
 {
 return _counter;
 }
 set
 {
 if (_counter == value)
 return;
 }
 _counter = value;
 RaisePropertyChanged(CounterPropertyName);
 SayHelloCommand.RaiseCanExecuteChanged();
 }
 }
 #endregion
 public RelayCommand<string> SayHelloCommand
 get;
 private set;
 public MainViewModel()
 SayHelloCommand = new RelayCommand<string>(
 m => MessageBox.Show("Hello, " + m),
 m => _counter % 2 == 0);
 #region Hidden
 IncreaseCounterCommand = new RelayCommand(() =>
 {
 Counter++;
 });
 #endregion
```


در این ViewModel از آنجائیکه تغییر در مقدار Counter باید در View منعکس گردد، اینترفیس کرد (یک INotifyPropertyChanged پیاده سازی گردیده است. سپس دو نوع Command را میتوان مشاهده کرد (یک نوع ساده و یک نوع Generic آنرا که CommandParameter دریافتی از View را پردازش میکند). آرگومانهای سازندهی RelayCommand ، به ترتیب execute و execute میباشند که در اینجا با کمک املانی سازندهی است در صورت تمایل میتوان آنها را با متدهای معادلی جایگزین کرد.

اگر نیاز به محاسبهی مجدد شرط قسمت canExecute وجود داشت باید با کمک متد SayHelloCommand.RaiseCanExecuteChanged معرفی شده، RaiseCanExecuteChanged همانند WPF معرفی است، زیرا برخلاف WPF ، از مورد در برنامههای سیلورلایت ضروری است، زیرا برخلاف WPF ، از CommandManager محروم است و حالات رخدادها را باید به این صورت مدیریت نمود. در WPF ، این محاسبهی مجدد به صورت خودکار صورت میگیرد و نیازی به فراخوانی RaiseCanExecuteChanged نست).

YNY Silverlight 4

مثال دوم – بررسی Messenger

گاهی از اوقات نیاز می شود تا View ها یا View Models برنامه با یکدیگر در ارتباط باشند اما نمی خواهیم آنها را به یکدیگر گره زده و مشکلات نگهداری و تهیه ی آزمونهای خودکار را پدید آوریم. برای نمونه در مثال دوم فصل جاری (شکلهای ۸ و ۹)، قصد داریم لیستی از محصولات را نمایش داده و پس از انتخاب یکی از آنها توسط کاربر و کلیک بر روی دکمه ی ویرایش، صفحه ی جدید ویرایش محصول نمایان گردد. نمایش یک صفحه جدید از داخل یک ViewModel برخلاف اصول W-V-VM است که می گوید ViewModel نباید هیچ ارجاعی از Wiew از داخل یک Wiew Light Toolkit برخلاف اصول WVVM کلاس کلاس کاربر و کلاس دیگر از تدارک دیده است. در اینجا یک کلاس، پیغامی را به همراه شیءایی ارسال کرده و کلاس دیگر می تواند به این ارسال گوش فراداده و عکس العمل نشان دهد (این کلاس در حقیقت الگوی Mediator بین دو شیء را به دون داشتن ارجاعی از هر کدام پیاده سازی می کند).

شکل ۸- نمایی از برنامه دوم فصل در حال اجرا شکل ۹- ساختار پوشهها و فایلهای برنامه دوم فصل

مدل برنامه دوم

مدل برنامه ی دوم فصل، کلاس محصولات میباشد که از دو خاصیت عمومی توضیح و تعداد آن محصول تشکیل شده است و کدهای آنرا در ادامه ملاحظه مینمائید (Product.cs):

```
Product.cs
using System.ComponentModel;
namespace SilverlightApplication50.Models
{
 public class Product : INotifyPropertyChanged
```

```
{
 private int _quantity;
 public int Quantity
 {
 set
 {
 _quantity = value;
 if (PropertyChanged == null) return;
 onPropertyChanged("Quantity");
 get { return _quantity; }
 }
 private string _description;
 public string Description
 {
 set
 {
 _description = value;
 if (PropertyChanged == null) return;
 onPropertyChanged("Description");
 get { return _description; }
 }
 #region INotifyPropertyChanged Members
 public event PropertyChangedEventHandler PropertyChanged;
 private void onPropertyChanged(string propertyName)
 {
 if (PropertyChanged == null) return;
 PropertyChanged(this,
 new PropertyChangedEventArgs(propertyName));
 #endregion
}
```

ViewModel ها و View های متناظر برنامه دوم

برنامه دوم از دو View به همراه دو ViewModel تشکیل شده است. کدهای کلاس ViewModel برنامه دوم از دو آن را در ادامه مشاهده خواهید کرد.

۲۱۹ Silverlight 4

از طریق خاصیت عمومی Items یک سری محصول در لیست نمایشی برنامه ظاهر خواهند شد. Edit جهت عکس العمل نشان دادن به کلیک بر روی دکمه Edit در View متناظر این ViewModel

```
ProductsViewModel.cs
```

```
using System.Collections.ObjectModel;
using GalaSoft.MvvmLight.Command;
using GalaSoft.MvvmLight.Messaging;
using SilverlightApplication50.Models;
namespace SilverlightApplication50.ViewModels
{
 public class ProductsViewModel
 public ProductsViewModel()
 //Add some dummy products
 Items = new ObservableCollection<Product>
 new Product { Description="Product #1", Quantity=12},
 new Product { Description="Product #2", Quantity=42},
 new Product { Description="Product #3", Quantity=7}
 };
 //Respond to the events
 EditCommand = new RelayCommand<Product>(
 product => //selected item
 if (product == null) return;
 Messenger.Default.Send(product, "edit product");
 });
 }
 public ObservableCollection<Product> Items { get; private set; }
 public RelayCommand<Product> EditCommand
 {
 get;
 private set;
 }
 }
```

نکتهی جدید این ViewModel سطر مربوط به Messenger.Default.Send است که توسط آن یک شیء انتخابی با یک کلید منحصربفرد (آرگومان دوم آن) ارسال خواهد شد. هر گوش فرا دهندهای که مشترک دریافت

پیغامهای این کلید منحصربفرد شده باشد، پیغامهای آنرا دریافت خواهد کرد و سایر گوش فرا دهندهها با کلیدهای دیگری غیر از آن، این پیغام را دریافت نمینمایند.

نکتهی دیگری که در اینجا سبب کاهش کد نویسی ما گردیده است، RelayCommand از نوع Product است. به این صورت CommandParameter تعریف شده در View کار ارسال این شیء انتخابی را عهده دار خواهد شد و به این صورت نیازی به تعریف یک خاصیت عمومی مجزا جهت دریافت آیتم انتخاب شده، نیست (همانند مثال فصل دوم).

کدهای ViewModel متناظر با این ProductsView.xaml) View کدهای کدهای

ProductsView.xaml

```
<UserControl x:Class="SilverlightApplication50.Views.ProductsView"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc=
 "http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:vm="clr-namespace:SilverlightApplication50.ViewModels"
 mc:Ignorable="d" d:DesignHeight="300" d:DesignWidth="400">
 <UserControl.Resources>
 <vm:ProductsViewModel x:Key="viewModel" />
 </UserControl.Resources>
 <Grid DataContext="{Binding Source={StaticResource viewModel}}">
 <ListBox Height="254"
 HorizontalAlignment="Left" Margin="12,12,0,0"
 x:Name="lstItems"
 ItemsSource="{Binding Items}"
 VerticalAlignment="Top" Width="169" >
 <ListBox.ItemTemplate>
 <DataTemplate>
 <StackPanel Orientation="Horizontal">
 <TextBlock Margin="2"
 Text="{Binding Description}" />
 <TextBlock Margin="0 2"
 Text="[" />
 <TextBlock Margin="2"
 Text="{Binding Quantity}" />
 <TextBlock Margin="0 2"
 Text="]" />
 </StackPanel>
 </DataTemplate>
 </ListBox.ItemTemplate>
 </ListBox>
 <Button Content="Edit" Height="23"
 HorizontalAlignment="Left" Margin="12,277,0,0"
```

YY\ Silverlight 4

```
Command="{Binding EditCommand}"

CommandParameter=

"{Binding ElementName=lstItems, Path=SelectedItem}"

VerticalAlignment="Top" Width="75" />

</Grid>
</UserControl>
```

ProductsView اولین View مجموعه جاری است که دارای Code behind میباشد و این مورد جزو موارد مجاز کد نویسی در Code behind یک View به شمار میرود:

ProductsView

```
using GalaSoft.MvvmLight.Messaging;
using SilverlightApplication50.Models;
namespace SilverlightApplication50.Views
 public partial class ProductsView
 {
 public ProductsView()
 Messenger.Default.Register<Product>(this,
 "edit product",
 x =>
 {
 var selectedItem = x;
 if (selectedItem == null) return;
 var win1 = new ProductsEditWindow();
 Messenger.Default.Send(selectedItem, "doEdit");
 win1.Show();
 }
 );
 InitializeComponent();
 }
 }
}
```

تنها کدی که در اینجا تعریف شده است، Messenger.Default.Register میباشد که به پیغامهای رسیده Messenger.Default.Register گوش فرا میدهد. اگر پیغامی با این شرط دریافت شد، پنجره جدید ویرایش اطلاعات را ایجاد کرده، آیتم انتخابی را به ViewModel آن ارسال میکند (Messenger.Default.Send با نام doEdit) و سپس پنجره را نمایش خواهد داد. به این صورت تبادل اطلاعاتی را بدون گره خوردگی لایههای برنامه به یکدیگر، خواهیم داشت. ViewModel در WiewModel برنامه به صورت بعد استفاده می شود:

MainPage.xaml

<UserControl x:Class="SilverlightApplication50.MainPage"</pre>

ViewModel صفحه ويرايش اطلاعات (ProductsEditViewModel.cs) به شرح زير است:

ProductsEditViewModel.cs

```
using System.ComponentModel;
using GalaSoft.MvvmLight.Command;
using GalaSoft.MvvmLight.Messaging;
using SilverlightApplication50.Models;
namespace SilverlightApplication50.ViewModels
{
 public class ProductsEditViewModel : INotifyPropertyChanged
 {
 public ProductsEditViewModel()
 EditCommand = new RelayCommand(
 Messenger.Default.Send("CloseEdit")
 );
 Messenger.Default.Register<Product>(this,
 "doEdit",
 x =>
 SelectedProduct = x;
 });
 }
 private Product _selectedProduct;
 public Product SelectedProduct
 {
 set
 {
 _selectedProduct = value;
 if (PropertyChanged == null) return;
 onPropertyChanged("SelectedProduct");
```

YYY Silverlight 4

این ViewModel یک خاصیت عمومی به نام SelectedProduct را جهت bind به کنترلهای TextBox و Kiew این EditCommand را جهت بستن این پنجره ویرایش در اختیار View متناظر خود قرار میدهد.

همانطور که ملاحظه میکنید این ViewModel در سازنده ی خود با کمک کلاس Messenger به پیغامهای doEdit برنامه گوش فرا میدهد و در صورت دریافت پیغامی، آنها را به SelectedProduct کلاس انتساب خواهد داد. EditCommand برنامه جهت ارسال پیغام بسته شدن پنجره تعریف شده است.

کدهای ProductsEditWindow.xaml) View) متناظر با این کلاس به شرح زیر میباشد:

ProductsEditWindow.xaml

```
<Grid.ColumnDefinitions>
 <ColumnDefinition Width="86" />
 <ColumnDefinition Width="*" />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto" />
 <RowDefinition Height="Auto" />
 </Grid.RowDefinitions>
 <TextBlock Text="Description" HorizontalAlignment="Left"
 Margin="5" VerticalAlignment="Top" />
 <TextBlock Text="Quantity" Grid.Row="1"
 HorizontalAlignment="Left"
 Margin="5" VerticalAlignment="Top" />
 <TextBox Grid.Column="1"
 Text="{Binding SelectedProduct.Description, Mode=TwoWay}"
 HorizontalAlignment="Stretch" Margin="5"
 VerticalAlignment="Top" Width="auto" />
 <TextBox Grid.Column="1"
 Text="{Binding SelectedProduct.Quantity, Mode=TwoWay}"
 Grid.Row="1" HorizontalAlignment="Stretch" Margin="5"
 VerticalAlignment="Top" Width="auto" />
 <Button Content="Edit"
 Grid.Row="2" Command="{Binding EditCommand}"
 HorizontalAlignment="Left" Margin="5"
 VerticalAlignment="Top" Width="75" />
 </Grid>
</controls:ChildWindow>
```

این View نیز دارای کدهای مختصری است که تنها کار بستن پنجره را عهده دار هستند و به پیغامهای CloseEdit برنامه گوش فرا میدهند:

ProductsEditWindow.xaml.cs

Silverlight 4

```
InitializeComponent();
}
}
```

مثال سوم – بررسی Blendability

در این مثال (شکلهای ۱۰ و ۱۱) قصد داریم اطلاعات Tweet های Scottgu (یکی از مدیران ارشد تیم NET در این مثال (شکلهای ۱۰ و ۱۱) قصد داریم اطلاعات Tweet همیم. مشکلی که این نوع مسایل دارند، وابستگی به یک سرویس خارجی است که ممکن است در حین طراحی در دسترس نباشد یا کار کردن با آن سبب کندی طراحی گردد. به همین جهت نیاز است تا بتوان برای حالت طراحی (چه در طراح ویژوال استودیو و یا در Expression Blend) یک سری اطلاعات آزمایشی را تولید کرد. در MVVM Light Toolkit با کمک خاصیت یک سری اطلاعات آزمایشی داد که آیا برنامه در حال اجرا است و یا در حال طراحی و سپس بر این اساس میتوان برای ViewModel های خود داده زمان طراحی را ایجاد نمود.

شکل ۱۰- نمایی از برنامه سوم در حال اجرا شکل ۱۱- ساختار پوشهها و فایلهای برنامه سوم

مدل برنامه سوم

ساختار یک Tweet را با کمک کلاس بعد می توان نمایش داد:

```
Tweet.cs
using System;
```

```
namespace SilverlightApplication51.Models
{
 public class Tweet
 {
 public DateTime CreatedAt { get; set; }
 public string Text { get; set; }
 }
}
```

سپس نیاز است تا بتوان اطلاعات RSS Feed مربوطه را دریافت و لیستی از Tweets را تهیه نمود. در Silverlight امکان خواندن اطلاعات Feed های استاندارد به صورت توکار وجود دارد که نحوه ی استفاده از آن را در کلاس بعد مشاهده مینمائید (ارجاعی به اسمبلی استاندارد System.ServiceModel.Syndication نیاز خواهد بود):

LoadFeed.cs

```
using System;
using System.Collections.Generic;
using System.IO;
using System.Net;
using System.ServiceModel.Syndication;
using System.Xml;
//add a ref. to System.ServiceModel.Syndication
namespace SilverlightApplication51.Models
{
 public class LoadFeed
 {
 public IList<Tweet> TweetList { set; get; }
 public event EventHandler LoadComplete;
 public void LoadTweets(string url)
 var wc = new WebClient();
 wc.OpenReadCompleted += wc_OpenReadCompleted;
 var feedUri = new Uri(url, UriKind.Absolute);
 wc.OpenReadAsync(feedUri);
 }
 private void wc_OpenReadCompleted(object sender,
 OpenReadCompletedEventArgs e)
 if (e.Error != null)
 {
 //Error in Reading Feed. Try Again later!!
 return;
```

YYY Silverlight 4

```
}
 using (Stream s = e.Result)
 SyndicationFeed feed;
 TweetList = new List<Tweet>();
 using (XmlReader reader = XmlReader.Create(s))
 {
 feed = SyndicationFeed.Load(reader);
 foreach (SyndicationItem item in feed.Items)
 TweetList.Add(
 new Tweet
 CreatedAt = item.PublishDate.DateTime,
 Text = item.Summary.Text
 );
 }
 }
 }
 LoadComplete.Invoke(sender,e);
 }
}
```

ViewModel برنامه سوم

جهت نمایش لیستی از آیتمهای Tweet دریافت شده، خاصیت عمومی TweetItems در اختیار View برنامه قرار خواهد گرفت. همچنین یک RelayCommand از نوع string نیز تعریف شده است که کار واکنش نشان دادن به کلیک بر روی دکمه Fetch ، دریافت آدرس وارد شده در TextBox مرتبط و سپس اجرای عملیات دریافت اطلاعات Feed را برعهده دارد.

TweetsViewModel.cs


```
using System;
using System.Collections.ObjectModel;
using System.ComponentModel;
using GalaSoft.MvvmLight;
using GalaSoft.MvvmLight.Command;
using SilverlightApplication51.Models;
namespace SilverlightApplication51.ViewModels
{
```

```
public class TweetsViewModel : INotifyPropertyChanged
 private readonly ObservableCollection<Tweet> _tweetItems =
 new ObservableCollection<Tweet>();
 public ObservableCollection<Tweet> TweetItems
 get
 {
 return _tweetItems;
 }
 public TweetsViewModel()
 DoFetch = new RelayCommand<string>(loadTweetItems);
 if (ViewModelBase.IsInDesignModeStatic)
 _tweetItems.Add(new Tweet {
 Text = "Item1", CreatedAt = DateTime.Now });
 _tweetItems.Add(new Tweet {
 Text = "Item2", CreatedAt = DateTime.Now });
 _tweetItems.Add(new Tweet {
 Text = "Item3", CreatedAt = DateTime.Now });
 tweetItems.Add(new Tweet {
 Text = "Item4", CreatedAt = DateTime.Now });
 _tweetItems.Add(new Tweet {
 Text = "Item5", CreatedAt = DateTime.Now });
 }
 }
 public RelayCommand<string> DoFetch { get; private set; }
 private LoadFeed _loadFeed;
 void loadTweetItems(string url)
 if (string.IsNullOrEmpty(url)) return;
 BusyIndicatorIsBusy = true;
 _loadFeed = new LoadFeed();
 _loadFeed.LoadComplete += tweetItems_LoadComplete;
 _loadFeed.LoadTweets(url);
 }
 void tweetItems LoadComplete(object sender, EventArgs e)
```

YY9 Silverlight 4

```
if (_loadFeed.TweetList == null) return;
 tweetItems.Clear();
 foreach (var tweetItem in _loadFeed.TweetList)
 _tweetItems.Add(tweetItem);
 }
 BusyIndicatorIsBusy = false;
 }
 private bool _busyIndicatorIsBusy;
 public bool BusyIndicatorIsBusy
 set
 {
 _busyIndicatorIsBusy = value;
 if (PropertyChanged == null) return;
 onPropertyChanged("BusyIndicatorIsBusy");
 get { return _busyIndicatorIsBusy; }
 }
 public event PropertyChangedEventHandler PropertyChanged;
 private void onPropertyChanged(string propertyName)
 if (PropertyChanged == null) return;
 PropertyChanged(this,
 new PropertyChangedEventArgs(propertyName));
 }
 }
}
```

تنها نکته ی جدید این ViewModel استفاده از خاصیت ViewModel استفاده از خاصیت میباشد. با کمک این خاصیت، برای مشاهده بهتر View در حالت طراحی، یک سری اطلاعات پیش فرض کمکی تهیه میشود. به این صورت کار کردن با این View در حالت طراحی که اطلاعات اصلی خود را باید از یک سرویس خارجی دریافت کند بسیار ساده خواهد شد (شکل بعد).

شکل ۱۲- نمایی از حالت طراحی View برنامه سوم به همراه نمایش دادههای آزمایشی حالت طراحی.

View برنامه سوم

کدهای View متناظر با View Model برنامه به شرح زیر میباشند:

```
TweetsList.xaml
```

```
<UserControl x:Class="SilverlightApplication51.Views.TweetsList"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc=
 "http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:vm="clr-namespace:SilverlightApplication51.ViewModels"
 mc:Ignorable="d" d:DesignHeight="300" d:DesignWidth="400"
 xmlns:toolkit="http://schemas.microsoft.com/winfx/2006/xaml/presentation/toolkit">
 <UserControl.Resources>
 <vm:TweetsViewModel x:Key="viewModel" />
 </UserControl.Resources>
 <Grid DataContext="{Binding Source={StaticResource viewModel}}"</pre>
 MinHeight="100" MinWidth="350">
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto" />
 <RowDefinition Height="*" />
 </Grid.RowDefinitions>
 <toolkit:BusyIndicator</pre>
 VerticalAlignment="Center" HorizontalAlignment="Center"
 IsBusy="{Binding BusyIndicatorIsBusy}" DisplayAfter="0">
 <StackPanel Grid.Row="0" Orientation="Horizontal">
 <TextBlock Margin="5" Text="Tweet Feed:"/>
 <TextBox Margin="5" Name="txtUrl" Width="240"
 Text="http://feeds.feedburner.com/ScottguFeed"/>
```

YTI Silverlight 4

```
<Button Margin="5" Content="Fetch" Width="80"
 Command="{Binding DoFetch}"
 CommandParameter="{Binding ElementName=txtUrl, Path=Text}"
 </StackPanel>
 </toolkit:BusyIndicator>
 <ListBox Margin="5" ItemsSource="{Binding TweetItems}"</pre>
 ScrollViewer.HorizontalScrollBarVisibility="Disabled"
 Grid.Row="1" >
 <ListBox.ItemTemplate>
 <DataTemplate>
 <Border Margin="5" CornerRadius="6"</pre>
 BorderThickness="5" BorderBrush="#FF520808" >
 <StackPanel Margin="5">
 <TextBlock Text="{Binding CreatedAt}" />
 <TextBlock TextWrapping="Wrap"
 Text="{Binding Text}" />
 </StackPanel>
 </Border>
 </DataTemplate>
 </ListBox.ItemTemplate>
 </ListBox>
 </Grids
</UserControl>
```

همانطور که ملاحظه مینمائید، متن وارد شده در txtUrl از طریق DoFetch) منتقل خواهد شد. خاصیت Text این کنترل بصری (txtUrl)، به RelayCommand تعریف شده (DoFetch) منتقل خواهد شد. در این مثال از کنترل بصری BusyIndicator نیز جهت نمایش لطفا منتظر بمانید در حین دریافت اطلاعات Feed نیز استفاده شده است. این کنترل جزو مجموعهی Silverlight toolkit است. کار نمایش و یا مخفی شدن آن به کمک خاصیت این کنترل جزو مجموعهی آن مدیریت می شود که به خاصیت متناظری در IsBusy برنامه الله Bind شده است خاصیت (خاصیت Bind شده است (خاصیت میشود که به خاصیت متناظری در BusyIndicatorIsBusy بنترل (خاصیت BusyIndicatorIsBusy). اگر مجموعهای از کنترلهای برنامه به عنوان محتوای کنترل بود. برای مثال در اینجا یک StackPanel به عنوان محتوای آن معرفی گردیده است. بهتر است برای افزوده شدن خودکار ارجاعات لازم جهت نمایش BusyIndicator، این کنترل را از جعبه ابزار VS.NET کشیده و بر روی فرم برنامه رها کنیم. در پایان برای استفاده از این View در صفحهی اصلی برنامه خواهیم داشت:

MainPage.xaml

```
<UserControl x:Class="SilverlightApplication51.MainPage"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"</pre>
```

مثال چهارم – بررسی EventToCommand

گاهی از اوقات در برنامههای WPF و یا سیلورلایت نیاز میشود تا اطلاعات EventArgs یک رخداد را نیز به WPF ارسال کرد. برای مثال تعریف یک RelayCommand از نوع PragEventArgs جهت مدیریت الاسلام WVVM بهتر رخدادهای drag & drop در ViewModel . این قابلیت تحت عنوان Expression blend به Light Toolkit اضافه شده است که از کتابخانههای System.Windows.Interactivity.dll آن استفاده میکند).

EventToCommand رفتاری است که میتوان آنرا به هر نوع EventToCommand اضافه کرد (یک مستطیل، یک تصویر، هر نوع کنترلی و کلا هر نوع شیءایی که بتوان آنرا به رابط کاربر برنامه افزود).

باید درنظر داشت که مطابق اصول MVVM ، ViewModel برنامه تا حد امکان نباید اطلاعاتی از رابط کاربر داشته باشد؛ زیرا این امر امکان تهیهی آزمونهای واحد آنرا مشکل میسازد. بنابراین حین استفاده از قابلیت EventToCommand بهتر است به این نکته نیز توجه داشت.

برای استفاده از این قابلیت ابتدا فضاهای نام زیر باید به Xaml ما اضافه شوند:

XAML

```
xmlns:i=
"clr-namespace:System.Windows.Interactivity;assembly=System.Windows.Interactivity"
xmlns:cmd=
```

"clr-namespace:GalaSoft.MvvmLight.Command;assembly=GalaSoft.MvvmLight.Extras"

سپس نمونهای از تعریف آن در یک View به صورت زیر میتواند باشد:

XAML

YTT Silverlight 4

و در ادامه برای گوش فرا دادن به رخدادهای آن در یک ViewModel به صورت زیر میتوان عمل کرد:

معرفي مثال چهارم

در این برنامه قصد داریم نام و مسیر پوشه ی فایلهایی را که از طریق drag & drop بر روی یک listBox در این برنامه قصد داریم نام و مسیر پوشه ی فایلهایی را که از طریق Drag & drop بنی از ویژگیهای جدید کشیده و رها می شوند، نمایش دهیم (شکلهای ۱۳ و ۱۳). پشتیبانی از Drag & drop بنی از ویژگیهای جدید Silverlight 4 است.

مدل مثال چهارم

این مدل ساده بیانگر ساختار اطلاعات نمایشی فایلهای کشیده و رها شده بر روی listBox میباشد:

```
FileData.cs
namespace SilverlightApplication52.Models
{
 public class FileData
 {
 public string Name { set; get; }
 public long Length { set; get; }
 }
}
```


شکل ۱۳ – نمایی از برنامه چهارم در حال اجرا شکل ۱۴ – ساختار پوشهها و فایلهای مثال چهارم

View مثال جهار

در این View یک listBox را بر روی User control ایی قرار داده و سپس خاصیت AllowDrop آنرا به true

```
DragDrop.xaml
<UserControl x:Class="SilverlightApplication52.Views.DragDrop"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc=
 "http://schemas.openxmlformats.org/markup-compatibility/2006"
 \verb"clr-namespace:System.Windows.Interactivity; assembly = System.Windows.Interactivity "linear transformation of the state of the stat
 xmlns:cmd=
 "clr-namespace:GalaSoft.MvvmLight.Command;assembly=GalaSoft.MvvmLight.Extras.SL4"
 mc:Ignorable="d" d:DesignHeight="300" d:DesignWidth="400">
 <StackPanel>
 <TextBlock
 Text="Drag and drop example"
 FontWeight="Bold"
 FontSize="16"
 Margin="5"
 HorizontalAlignment="Center" />
 <ListBox AllowDrop="True" MinHeight="300"</pre>
 ItemsSource="{Binding FilesList}" Margin="5">
```

YTA Silverlight 4

```
<i:Interaction.Triggers>
 <i:EventTrigger
 EventName="Drop">
 <cmd:EventToCommand</pre>
 Command="{Binding DropCommand,
 Mode=OneWay}"
 PassEventArgsToCommand="True"
 MustToggleIsEnabledValue="True" />
 </i:EventTrigger>
 </i:Interaction.Triggers>
 <ListBox.ItemTemplate>
 <DataTemplate>
 <StackPanel Orientation="Horizontal">
 <TextBlock Text="{Binding Name}" />
 <TextBlock Text=" [" />
 <TextBlock Text="{Binding Length}" />
 <TextBlock Text="]" />
 </StackPanel>
 </DataTemplate>
 </ListBox.ItemTemplate>
 </ListBox>
 </StackPanel>
</UserControl>
```

در مورد تعریف فضاهای نام مرتبط با Interaction. Triggers جهت تعریف Event To Command پیشتر توضیح داده شد و اینجا مثالی دیگر از این دست را جهت رخداد Drop ملاحظه مینمائید. این View اطلاعات binding خود را از طریق کدهای زیر دریافت میکند (این هم یک روش تعریف Data Context

```
DragDrop.xaml.cs
```

```
using SilverlightApplication52.ViewModels;

namespace SilverlightApplication52.Views
{
 public partial class DragDrop
 {
 public DragDrop()
 {
 InitializeComponent();
 this.DataContext = new DragDropViewModel();
 }
 }
}
```

ViewModel مثال چهارم

کدهای ViewModel برنامه جهت گوش فرا دادن به رخداد Drop به شرح زیر هستند:

DragDropViewModel.cs

```
using System.Collections.ObjectModel;
using System.IO;
using System.Linq;
using System.Windows;
using System.Windows.Shapes;
using GalaSoft.MvvmLight.Command;
using SilverlightApplication52.Models;
namespace SilverlightApplication52.ViewModels
 public class DragDropViewModel
 public ObservableCollection<FileData> FilesList { get; private set; }
 public RelayCommand<DragEventArgs> DropCommand { get; private set; }
 public DragDropViewModel()
 DropCommand = new RelayCommand<DragEventArgs>(dropped);
 FilesList = new ObservableCollection<FileData>();
 }
 private void dropped(DragEventArgs e)
 if (e.Data == null) return;
 var files = e.Data.GetData(DataFormats.FileDrop) as FileInfo[];
 if (files == null) return;
 foreach (var file in files)
 var fileData = new FileData
 {
 Name = file.Name,
 Length = file.Length
 };
 var any = FilesList.FirstOrDefault(
 x => x.Length == fileData.Length
 && x.Name == fileData.Name);
 if (any == null) FilesList.Add(fileData);
 }
 }
 }
}
```

Silverlight 4

در اینجا یک RelayCommand از نوع DragEventArgs تعریف شده و متد آن، اطلاعات RelayCommand را از View برنامه جهت دریافت اطلاعات فایلهای کشیده و رها شده دریافت میکند. به این صورت میتوان خاصیت عمومی FilesList را مقدار دهی نمود و آنرا جهت عملیات Binding و نمایش اطلاعات فایلها در اختیار View گذاشت.