MVVM

Introduction


- Jan Schweda
- Development Trainer@ppedv AG
- C#, WCF, WPF, Azure


jan@familieschweda.de


http://blog.ppedv.de/author/ JanS.aspx

Agenda


- Overview
- 2. Preconditions
- 3. Model
- 4. ViewModel
- 5. View
- 6. Let's morph our application

OVERVIEW

MVVM Generals

- Presented in 2005
- Supported UI technologies
 - WPF
 - Silverlight
 - Windows 8
- More then 20 frameworks listed on wikipedia


MVVM Structure


MVVM Benefits


- Separation of Concerns
- Better Testability
- More reusable Code

MVVM Elements


HOW DOES IT WORK

DataBinding


INotifyPropertyChanged

```
public interface INotifyPropertyChanged
{
 event PropertyChangedEventHandler PropertyChanged;
}


void XXX_PropertyChanged(object sender, PropertyChangedEventArgs e)
{
 // e.PropertyName;
}
```

Commanding

Event Handling


Commanding


ButtonBase

```
public abstract class ButtonBase : ContentControl
{
 public ICommand Command { get; set; }
 public object CommandParameter { get; set; }
}
```

ICommand

```
public interface ICommand
{
 event EventHandler CanExecuteChanged;
 bool CanExecute(object parameter);
 void Execute(object parameter);
}
```

Using Commanding

```
<Window.CommandBindings>
<CommandBinding Command="Close,"</p>
 Executed="CommandBinding_Executed,"
 CanExecute="CommandBinding_CanExecute"/>
</Window.CommandBindings>
<Button Command="Close">Klick mich</Button>
private void CB Executed(object sender, ExecutedRoutedEventArgs e)
 // execute here
private void CB_CanExecute(object sender, CanExecuteRoutedEventArgs e)
 e.CanExecute = true;
```

InvokeCommandAction Behavior

- Command functionality for non ButtonBase based controls
- Located in System.Windows.Interactivity.dll

MODEL

Model

Don't change if you don't need to

VIEWMODEL

ViewModel Class

- Implement INotifyPropertyChanged
- Create Property for Model
- Create Additional Properties

VIEW

What to avoid in the View

- Don't use Name or x:Name
- Don't use Eventhandler
- Decide between IValueConverter and additional Properties

Connecting ViewModel and View

- Bind ViewModel to a View
 - Declaratively in XAML
 - In Code behind
 - Using advanced approaches

Binding the ViewModel declaratively

```
"nWindow"
<Window x:Class="MvvmSample"</p>
xmlns=http://schemas.micros
 m/winfx/2006/xaml/presentation
xmlns:x="http://schemas.micr
 /infx/2006/xaml"
xmlns:vm="clr-namespace:Mvvm$
 /le.ViewM/~lels">
<Window.Resources>
 <vm:MainViewModel x:Key="vm"/\overline
</pre>
</Window.Resources>
 <Grid DataContext="{Binding Source={StaticResource vm}}">
 </Grid>
</Window>
```

Binding the ViewModel in Code

```
void MainPage_Loaded(object sender, RoutedEventArgs e)
{
 MainPageViewModel vm = new MainPageViewModel();
 this.DataContext = vm;
}
```

Questions


Let's transform an application

