

Life is great VIA University College

Software Development with UML and Java 2 Model, View, View-model (MVVM) & JavaFX Part 1

Agenda

- MVVM Model, View, View model
- Motivation
- Concept
- Responsibilities of the different parts
- Part 2: Connection and communication between the different parts
- Part 3: UML template
- Part 4: Examples and code

Dividing responsibilities

- Architectural pattern
- Similar approaches:
 - MVC: Model, View, Controller
 - MVP: Model, View, Presenter
- MVVM, how to:
 - structure your GUI
 - Structure your Data/Business Logic
 - communicate with each other.
- MVVM is used across multiple platforms and languages:
 - NET, Android, JavaFX

Dividing responsibilities

- If you're not careful, you might just end up with a class that does sort of everything.
- It has GUI elements
- Lists of data
- Logic, like list-filtering, or sorting, translating from GUI to data in e.g. a file.

Dividing responsibilities

- When everything is bundled together, it's difficult to:
 - Test a feature, you'll have to start the program, insert relevant stuff, click different places in the GUI. We're going to look at "automated" tests later in the semester.
 - Maintain; you don't have a clear picture of where stuff happens, and where to put new stuff.
 - Add new functionality without modifying existing classes. We really want to avoid meddling with already working stuff.
 - If something breaks, it can be difficult to find.

MVVM in short

 Says something about how to structure a program, which will display some data.

Says nothing about client server systems, we'll get to this later

You can have many GUI views

- You can have many GUI views
- Each view will typically have a corresponding View model class

- You can have many GUI views
- Each view will typically have a corresponding View model class
- The Model can be any number of classes, grouped together, used by the View models

• Where do we put stuff?

Presentation

Take user input

User event handling

Data

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Take user input

User event handling

Data

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Presentation

Showing stuff to the user: Data, images, graphs, information

Take user input

User event handling

Data

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

User event handling

Data

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Take user input

Buttons, radio buttons, check boxes, textfields.
Any way of interacting with the system

User event handling

Data

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Take user input

Data

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

User event handling

Whenever a button is clicked, something has to be done

Take user input

Data

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Take user input

Presentation

User event handling

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Data

Any kind of data or information

Take user input

Presentation

View

User event handling

View model

Business logic (data manipulation)

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Take user input

Presentation

User event handling

Data

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Business logic (data manipulation)

Changing, modifying data.
Calculations, rules,
validation.

Take user input

Presentation

View

User event handling

View model

Data

GUI state

Storage/ data base

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Take user input

Presentation

User event handling

Business logic (data manipulation)

Data

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

GUI state

Is a button enabled or disabled?
Is a radio button selected?
Which element in a list is selected?

Take user input

Presentation

View

User event handling

View model Business logic (data manipulation)

Data

Rendering

Translation

Parsing (XML, JSON)

Formatting

Networking

Take user input

Presentation

GUI state

User event handling

View model Business logic (data manipulation)

Data

Rendering

Translation

Parsing (XML, JSON)

Networking

Formatting

Data can be held in one form, e.g. a double for currency.

But the GUI will show it as a String

Take user input

Presentation

View

GUI state

User event handling

View model Business logic (data manipulation)

Data

Rendering

Translation

Parsing (XML, JSON)

Networking

Formatting

A Person class with information will be an object in the Model.

In the GUI the Person data is put into different text-fields, checkboxes, etc.

Take user input

Presentation

View

GUI state

User event handling

View model Business logic (data manipulation)

Data

Rendering

Translation

Parsing (XML, JSON)

Networking

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model Business logic (data manipulation)

Data

Parsing (XML, Storage/ Translation Networking data base JSON) Showing images, graphs, charts, etc. Rendering Formatting Business logic Take user input **GUI** state (data manipulation) User event Presentation Data handling View Model View model

Translation

Parsing (XML, JSON)

Networking

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model Business logic (data manipulation)

Data

Rendering

Take user input

Presentation

View

Translation

Parsing (XML, JSON)

Formatting

GUI state

User event handling

View model Networking

You may receive XML or JSON from somewhere else, and it must be translated into objects

Business logic (data manipulation)

Data

Translation

Networking

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model Parsing (XML, JSON)

Business logic (data manipulation)

Data

Accessing a database, or other kind of persistent storage

Networking

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model Parsing (XML, JSON)

Business logic (data manipulation)

Data

Translation

Networking

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model Business logic (data manipulation)

Data

Storage/ data base

Parsing (XML, JSON)

Between languages, or from one valuta to another. From JSON to XML.

Translation

Networking

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model Business logic (data manipulation)

Data

Storage/ data base

Parsing (XML, JSON)

Networking

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model Translation

Business logic (data manipulation)

Data

Storage/ data base

Parsing (XML, JSON)

Connecting a client program to a server program

Networking

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model **Translation**

Business logic (data manipulation)

Data

Storage/ data base

Parsing (XML, JSON)

Sometimes a part of the Model.
Often a separate "cloud"

Networking

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model **Translation**

Business logic (data manipulation)

Data

Storage/ data base

Parsing (XML, JSON)

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model

Translation

Business logic (data manipulation)

Data

Storage/ data base

Parsing (XML, JSON)

Input validation

Some simple input validation.
Is the input actually a number?
Is it in the general form of an email?
Is it a phone number?

Rendering

Take user input

Presentation

View

Formatting

GUI state

User event handling

View model Networking

Translation

Business logic (data manipulation)

Data

Storage/ data base

Parsing (XML, JSON)

Data validation

Does the email already exist?

Does the number actually make sense?

Does the name contain numbers?

Rendering

Take user input

Presentation

View

Input validation

Formatting

GUI state

User event handling

View model

Translation

Business logic (data manipulation)

Data

Storage/ data base

Parsing (XML, JSON)

Take user input

Presentation

View

Input validation

Formatting

GUI state

User event handling

View model

Translation

validation

Data

Business logic (data manipulation)

Storage/ data base

Data

Parsing (XML, JSON)

Take user input

Presentation

View

Input validation

Formatting

GUI state

User event handling

View model

Translation

validation

Data

Business logic (data manipulation)

Storage/ data base

Data

Parsing (XML, JSON)

End of part 1

Life is great VIA University College

Software Development with UML and Java 2 Model, View, View-model (MVVM) Part 2

Agenda

Communication between the different parts

Dependencies

– Who knows about who, and how does communication happen?

Take user input

Presentation

View

Input validation

Formatting

GUI state

User event handling

View model

Translation

validation

Data

Business logic (data manipulation)

Storage/ data base

Data

Parsing (XML, JSON)

• The View model calls methods on the model

View

Has a reference

Wodel

Has a reference

In JavaFX

- So far a lot of fluffy concepts
- How do we translate this to JavaFX?

End of part 2

Life is great VIA University College

Software Development with UML and Java 2 Model, View, View-model (MVVM) Part 3

Agenda

- UML diagrams, how to structure your classes

Best practices for JavaFX?

In JavaFX

- So far a lot of fluffy concepts
- How do we translate this to JavaFX?

MVVM, bind everything together

- We have the core structure of our program, but how is everything started?
 When are the classes created?
- Let's introduce classes responsible for this.

End of part 3

Life is great VIA University College

Software Development with UML and Java 2 Model, View, View-model (MVVM) Part 4

Agenda

- Previously:
 - 1. Concept, motivation, different parts, responsibilities
 - 2. Communication and interaction
 - 3. UML Template
- Code and examples

GUI

ViewModel

Private StringProperty text;
ABCD

ABCD

This is a label. There are many like it. But this one is mine.

OK

If a Property in the ViewModel is updated, it can be reflected in the GUI

 We'll start with the Pie Chart view A = 60%B = 15%External modifier C = 25%

The program

Bindings again

```
public class PieChartView {
 @FXML
 Label eventLabel:
 @FXML
 PieChart pieChart;
 Bind is one direction.
 private PieChartViewModel view
 Changes made in PieChartView::x will
 private PieChart.Data x = net
 be pushed to PieChartViewModel::x.
 private PieChart.Data y = net
 private PieChart.Data z = net
 But not vice versa
 public PieChartView() {
 chartViewModel) {
 public void init(PieChartViewMod
 this.viewModel = pieCharty
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampF
 ObservableList<PieChart.Data> datas = FXCollections.obser
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent) {
 viewModel.updatePieChart();
```

Data in the ViewModel is reflected in the View

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 DataValues():
 If you use the method
bindBiDirectional, changes are pushed
 "Last updated: " + model.getLastUpdateTir
 both was.
 rty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```

```
public class PieChartView {
 @FXML
 Label eventLabel:
 @FXML
 PieChart pieChart;
 private PieChartViewModel viewModel;
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel) {
 this.viewModel = pieChartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArrayL
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent) {
 viewModel.updatePieChart();
 Data in the ViewModel is reflected in the View
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void updatePieChart()
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp.setValue")
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```

```
public class PieChartView {
 @FXML
 Label eventLabel:
 @FXML
 PieChart pieChart;
 private PieChartViewModel viewModel;
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel) {
 this.viewModel = pieChartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArrayL
 pieChart.setData(datas);
 return x;
 public void onUpdateButton(ActionEvent actionEvent) {
 viewModel.updatePieChart();
 return y;
 return z;
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void updatePieChart()
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp.setValue")
 public DoubleProperty xProperty() {
 public DoubleProperty yProperty() {
 public DoubleProperty zProperty() {
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```

```
public class PieChartView {
 GEXML
 Label eventLabel;
 @FXML
 PieChart pieChart;
 private PieChartViewModel viewModel;
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel)
 this.viewModel = pieChartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArrav1
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent)
 viewModel.updatePieChart();
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void undatePieChart() {
 double[] vals = model.getDataValues();
 x.setValue(vals|0|);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp.setValue")
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ")
 public void undatePieChart()
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```


```
public class DataModel implements Model {
 private double x;
 private double y;
 private double z;
 private String lastUpdate;
 private Random random = new Random();
 @Override
 public double[] getDataValues() {
 return new double[]{x, y, z};
 @Override
 public String getLastUpdateTimeStamp() {
 return lastUpdate;
 public void recalculateData() {
 int first = random.nextInt(100)+1;
 int second = random.nextInt(100)+1;
 int bottom = Math.min(first, second);
 int top = Math.max(first, second);
 \mathbf{x} = \text{bottom};
 y = top - bottom;
 z = 100 - top;
 calTimeStamp();
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void undatePieChart() {
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```

```
public class DataModel implements Model {
 private double x;
 private double y;
 private double z;
 private String lastUpdate;
 private Random random = new Random();
 @Override
 public double[] getDataValues() {
 return new double[]{x, y, z};
 @Override
 public String getLastUpdateTimeStamp() {
 return lastUpdate;
 public void recalculateData() {
 int first = random.nextInt(100)+1;
 int second = random.nextInt(100)+1;
 int bottom = Math.min(first, second);
 int top = Math.max(first, second);
 \mathbf{x} = \text{bottom};
 y = top - bottom;
 z = 100 - top;
 calTimeStamp();
```

```
public class PieChartView {
 0 FXML
 Label eventLabel:
 @FXML
 PieChart pieChart;
 private PieChartViewModel viewModel;
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel)
 this.viewModel = piechartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArrav1
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent)
 viewModel.updatePieChart();
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void undatePieChart()
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTir
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```


```
public class PieChartView {
 @FXML
 Label eventLabel;
 @FXML
 PieChart pieChart;
 private PieChartViewModel viewModel;
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel)
 this.viewModel = pieChartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArray1
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent)
 viewModel.updatePieChart();
```

public class PieC private Doubl private Doubl private Doubl private Strin private Model public PieCha this.mode x = new Sy = new S z = new SupdateTim public void u double[] x.setValu y.setValu z.setValu updateTim public Double return x; public Double return y; public Double return z; public String return up

```
public class PieChartView {
 @FXML
 Label eventLabel;
 @FXML
 PieChart pieChart;
 private PieChartViewModel viewModel;
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel)
 this.viewModel = pieChartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArrav1
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent)
 viewModel.updatePieChart();
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void undatePieChart() {
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp.setValue(" + model.getLastUpdateDimeStamp.setValue(" + model.getValue(" + model.getValue(" + model.getValue(" + model.getValue(" + model.getValue(" + model.
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```

```
public class PieChartView {
 @FXML
 Label eventLabel;
 @FXML
 PieChart pieChart;
 private PieChartViewModel viewModel;
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel)
 this.viewModel = pieChartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArrav1
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent)
 viewModel.updatePieChart();
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void updatePieChart() {
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 y.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp.setValue(" + model.getValue(" + model.getValue(" + model.getValue(" + model.getValue(" + model.getValue(" + model.getValue(" +
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```

```
public class PieChartViewModel {
 public class DataModel implements Model {
 private DoubleProperty x;
 private DoubleProperty y;
 private double x;
 private DoubleProperty z;
 private double y;
 private StringProperty updateTimeStamp;
 private double z;
 private Model model;
 private String lastUpdate;
 public PieChartViewModel(Model model) {
 this.model = model;
 private Random random = new Random();
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 @Override
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public double[] getDataValues() {
 return new double[]{x, y, z};
 public void updatePieChart() {
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 @Override
 v.setValue(vals[1]);
 public String getLastUpdateTimeStamp() {
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp
 return lastUpdate;
 public DoubleProperty xProperty() {
 public void recalculateData() {
 return x;
 int first = random.nextInt(100)+1;
 int second = random.nextInt(100)+1;
 public DoubleProperty yProperty() {
 return y;
 int bottom = Math.min(first, second)
 int top = Math.max(first, second);
 public DoubleProperty zProperty() {
 return z;
 x = bottom;
 y = top - bottom;
 z = 100 - top;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
 calTimeStamp();
```

zy());

Arrayl

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void updatePieChart() {
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTimeStamp
zy());
Arrayl
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```

```
public class DataModel implements Model {
 private double x;
 private double y;
 private double z;
 private String lastUpdate;
 private Random random = new Random();
 @Override
 public double[] getDataValues() {
 return new double[]{x, y, z};
 @Override
 public String getLastUpdateTimeStamp() {
 return lastUpdate;
 public void recalculateData() {
 int first = random.nextInt(100)+1;
 int second = random.nextInt(100)+1;
 int bottom = Math.min(first, second)
 int top = Math.max(first, second);
 x = bottom;
 y = top - bottom;
 z = 100 - top;
 calTimeStamp();
```

```
public class PieChartView {
 @FXML
 Label eventLabel:
 @FXML
 PieChart pieChart;
 private PieChartViewModel viewModel;
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel)
 this.viewlodel = pieChartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArrava
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent)
 viewModel.updatePieChart();
```

```
public class PieChartViewModel {
 private DoubleProperty x;
 private DoubleProperty y;
 private DoubleProperty z;
 private StringProperty updateTimeStamp;
 private Model model;
 public PieChartViewModel(Model model) {
 this.model = model;
 x = new SimpleDoubleProperty();
 y = new SimpleDoubleProperty();
 z = new SimpleDoubleProperty();
 updateTimeStamp = new SimpleStringProperty("Last update: ");
 public void updatePieChart() {
 double[] vals = model.getDataValues();
 x.setValue(vals[0]);
 v.setValue(vals[1]);
 z.setValue(vals[2]);
 updateTimeStamp.setValue("Last updated: " + model.getLastUpdateTir
 public DoubleProperty xProperty() {
 return x;
 public DoubleProperty yProperty() {
 return y;
 public DoubleProperty zProperty() {
 return z;
 public StringProperty updateTimeStampProperty() {
 return updateTimeStamp;
```


```
public class PieChar
public class PieChartView {
 private DoublePro
 @FXML
 private DoublePro
 Label eventLabel;
 private DoublePro
 private StringPro
 @FXML
 PieChart pieChart;
 private Model mod
 private PieChartViewModel viewModel;
 public PieChartV:
 private PieChart.Data x = new PieChart.Data("X", 0);
 private PieChart.Data y = new PieChart.Data("Y", 0);
 private PieChart.Data z = new PieChart.Data("Z", 0);
 public PieChartView() {
 public void init(PieChartViewModel pieChartViewModel)
 public void updat
 this.viewModel = pieChartViewModel;
 x.pieValueProperty().bind(viewModel.xProperty());
 y.pieValueProperty().bind(viewModel.yProperty());
 z.pieValueProperty().bind(viewModel.zProperty());
 eventLabel.textProperty().bind(viewModel.updateTimeStampProperty());
 ObservableList<PieChart.Data> datas = FXCollections.observableArravl
 public DoubleProp
 pieChart.setData(datas);
 public void onUpdateButton(ActionEvent actionEvent)
 public DoubleProp
 viewModel.updatePieChart();
 public DoubleProp
```

this.model =

x = new Simp

y = new Simp

z = new Simpi

updateTimeSta

double[] val: x.setValue(va

y.setValue(va

z.setValue(va

updateTimeSta

return x;

return y;

return z;

public StringProp

return update

Benefits

- It provides separation of concerns. Tightly coupled, change resistant, brittle code causes all sorts of long-term maintenance issues that ultimately result in poor customer satisfaction with the delivered software. A clean separation between application logic and the UI will make an application easier to test, maintain, and evolve. It improves code reuse opportunities and enables the developer-designer workflow.
- It is a natural pattern for XAML platforms. The key enablers of the MVVM pattern are the rich data binding stack of the Silverlight platform, and dependency properties. The combination of these provides the means to connect a UI to a view model.
- It enables a developer-designer workflow. When the UI XAML is not tightly coupled to the code-behind, it is easy for designers to exercise the freedom they need to be creative and make a good product.
- It increases application testability. Moving the UI logic to a separate class that can be instantiated independently of a UI technology makes unit testing much easier.
- https://docs.microsoft.com/en-us/previous-versions/msp-n-p/hh848246(v=pandp.10)

End of part 4