WPF MVVM in Depth

MVVM PATTERN FUNDAMENTALS


Brian Noyes
CTO AND CO-FOUNDER, SOLLIANCE INC
@briannoyes www.briannoyes.com

MVVM Pattern Fundamentals


Model-View-ViewModel
(MVVM)
is mostly about
trying to achieve good
Separation of Concerns


No Separation of Concerns


Easy to put clothes away

Really hard to get dressed


Good Separation of Concerns

A bit more work to put things where they belong

Makes getting dressed easy


No Separation of Concerns

```
private void ComputeCustomerOrdersTotal(object sender, RoutedEventArgs e)
 var selectedCustomer = this.customerDataGrid.SelectedItem as Customer:
 var orders = (from order in dbContext.Orders.Include("OrderItems")
 where order.CustomerId == selectedCustomer.Id
 select order);
 var sum = 0;
 foreach (var order in orders)
 Data Access
 foreach (var item in order.OrderItems)
 UI Element Access
 sum += item.UnitPrice * item.Quantity;
 Interaction/Business Logic
 this.customerOrderTotal.Text = sum.ToString();
```


Good Separation of Concerns


MVVM Goals/Benefits


Maintainability


Testability


Extensibility


Model-View-Controller (MVC)


Dates back to early 1970's

Favored by modern Web platforms

Lifetime separation between Controller and View


Model-View-Presenter (MVP)

Mid-2000's rich/smart client apps


Ongoing communication between View and Presenter

Primarily method calls back and forth - interface decoupling


Model-View-ViewModel (MVVM)


Ongoing interaction between View and View Model

Data flow and communications primarily through data binding


MVVM Across Platforms Windows Desktop

WPF

Silverlight

Windows 8
Windows Runtime

Windows 10
UWP


MVVM Across Platforms SPA Clients


Knockout

AngularJS

VueJS


MVVM Across Platforms Mobile Clients


MVVM Responsibilities


Model Responsibilities


Contain the client data

Expose relationships between model objects

Computed properties

Raise change notifications

INotifyPropertyChanged.PropertyChanged

Validation

INotifyDataErrorInfo/IDataErrorInfo


View Responsibilities


Structural definition of what the user sees on the screen


- Static and dynamic

Goal: "No Code Behind"

- Always have at least constructor
- Avoid event handling, interaction logic, and data manipulation in code behind
- Code that works directly with UI elements sometimes needed


ViewModel Responsibilities


Expose data to the view for presentation and manipulation

Encapsulate interaction logic

- Calls to business/data layer/service
- Navigation logic
- State transformation logic


Encapsulate shared logic or data access

Consumed by one or more ViewModels


Decouples ViewModels from external dependencies


- Data access
- Shared functionality or data
- Web service calls
- Data caching


MVVM Responsibilities


Fundamental equation of MVVM:

View.DataContext = ViewModel


View/ViewModel Instantiation

View-First

View is constructed first

ViewModel gets constructed and attached to DataContext via View


ViewModel-First

ViewModel is constructed first

View is constructed as a consequence of ViewModel being added to UI


MVVM Concepts Summary


MVVM helps you build better structured apps

Each part has a specific responsibility

View.DataContext = ViewModel

