№ 10 Реализация MVVM на WPF

Задание

- 1) Разобраться с примером выдачи/приема книг в библиотеке, построенном на основе шаблона MVVM (Model-View-ViewModel) (в папке SampleMVVM). Изучить архитектуру и принцип построения шаблона.
- 2) Разработать по аналогии приложение WPF, построенное на основе MVVM. Для хранения использовать базу данных.

1, 5, 9, 13	Банк В банке существуют определенные типы вкладов и вкладчики. В окне выполнить навигацию по типам вклада с просмотром информации о вкладчиках: тип вклада, ФИО, дата, баланс и т.д.
2, 6, 10, 14	ВУЗ В вузе существует набор дисциплин: название, количество лекций, количество лабораторных, вид контроля, лектор, количество слушателей т.д. Организовать набор студентов на дисциплину: запись/отмену на курс определенного лектора.
3, 7, 11, 15	Склад На складе имеется определенная продукция: вид, наименование, артикул, цена, количество и т.п. Организовать добавление, удаление и обновление товаров на складе
4, 8, 12, 16	Авиакомпания У авиакомпании есть определенные рейсы: номер, день недели, пункт назначения, количество мест т.п. Организовать продажу билетов (с возможностью возврата).
По желанию	Сделайте управление (свойства, размеры, количество и тп.) игровыми объектами (птицы, колобки, самолеты, танки), которые меняют свое визуальное отображение или движение.

Вопросы

- 1. Что такое MVC, MVP, MVVM?
- 2. Объясните из каких компонентов состоит паттерн MVVM?
- 3. Каким образом паттерн можно реализовать в WPF?
- 4. Объясните назначение интерфейса INotifyPropertyChanged?
- 5. Зачем нужен интерфейс ICommand и как паттерн MVVM использует команды в WPF-приложениях.
- 6. Чем отличаются команды от событий?
- 7. Расскажите о назначении и об основных возможностях следующих библиотек и фреймворков: Light Toolkit, Catel и Prism.

Теоретические сведения:

MVVM – Model – View – ViewModel – паттерн организации PL (**presentation layer** – уровень представления).

Паттерн MVVM применяется при создании приложений с помощью WPF. Этот паттерн был придуман - John Gossman. Идеологически MVVM похож на Presentation Model описанный Фаулером, но MVVM сильно опирается на возможности WPF.

Шаблон MVVM имеет три основных компонента: *модель*, которая представляет бизнес-логику приложения, *представление* пользовательского интерфейса XAML, и *представление-модель*, в котором содержится вся логика построения графического интерфейса и ссылка на модель, поэтому он выступает в качестве модели для представления

Основная особенность MVVM заключается в том, что все поведение выносится из представления (view) в модель представления (view model). Связывание представления и модели представления осуществляется декларативными байндингами в XAML разметке. Это позволяет тестировать все детали интерфейса не используя сложных инструментальных средств.

Рассмотрим проект.

Для проекта, построенного на основе MVVM создается следующая структура файлов:

Пусть надо реализовать следующую задачу: отображение списка книг читального зала. У книги есть: Название, Автор, Доступное количество

Пусть ходят читатели берут книги почитать или возвращают их обратно. Надо в любой момент знать, сколько экземпляров той или иной книги осталось и можем ли мы ее выдать. На примере задачи рассмотрим MVVM

Model

Model — это сущности системы. Модель будет состоять из одного простого класса:

```
Book.cs
class Book
{
 public string Title { get; set; }
 public string Author { get; set; }
 public int Count { get; set; }

 public Book(string title, string author, int count)
 {
 this.Title = title;
 this.Author = author;
 this.Count = count;
 }
}
```

ViewModel

ViewModel — пожалуй, ключевой момент. Это такие специальные классы, которые:

• Осуществляют связь между моделью и формой.

- Отслеживают изменения в данных, произведенные пользователем.
- Обрабатывают логику работы View (механизм команд)

В учетом датабиндинга в WPF это дает следующий результат: в С#-коде формы становится совсем не надо ничего писать. ViewModel для модели:

BookViewModel.cs

```
class BookViewModel : ViewModelBase
 public Book Book;
 public BookViewModel(Book book)
 this.Book = book;
 public string Title
 get { return Book.Title; }
 set
 Book.Title = value;
 OnPropertyChanged("Title");
 }
 public string Author
 get { return Book.Author; }
 set
 {
 Book.Author = value;
 OnPropertyChanged("Author");
 }
 public int Count
 get { return Book.Count; }
 Book.Count = value;
 OnPropertyChanged("Count");
```

BookViewModel унаследован

OT класса ViewModelBase. ViewModelBase, В свою очередь, интерфейс INotifyPropertyChanged и содержит функцию OnPropertyChanged. Это нужно для того, чтобы всегда можно было вызвать событие "изменилось такое-то поле". Как видно в коде, при любом изменении поля такое событие вызываем и передаем в качестве параметра его название. Потом на форме биндинг может это событие обработать и, как следствие, интерфейс и ViewModel всегда будут друг с другом синхронизированы.

Помимо BookViewModel есть еще класс MainViewModel, связанный с формой. Добавим в него поле:

```
public ObservableCollection<BookViewModel> BooksList { get; set; }
```

ObservableCollection — это специальная коллекция, которая умеет отслеживать изменения в себе. Также изменим конструктор:

View

Это окно, либо User Control. У любого FrameworkElement-а WPF есть такое поле DataContext. DataContext может быть любым object-ом, иметь какие угодно поля, а его главная задача — являться источником данных для Databinding-а. Форма всего одна, DataContext для нее заполняется в методе OnStartup, что в App.xaml.cs. Модифицируем и получится следующее:

Осталось написать ХАМL-код формы:

MainView.xaml

Обратите внимание на конструкцию Binding в разметке формы. Таким образом можно привязывать поля объекта, находящегося в DataContext-e, к атрибутам контролов.

Редактирование

Для выделенной в списке книги будет открываться редактор. Изменим XAML-разметку формы:

MainView.xaml

```
<ListView ItemsSource="{Binding BooksList}" IsSynchronizedWithCurrentItem="True">
 <ListView.ItemTemplate>
 <DataTemplate>
 <Border BorderBrush="Bisque" BorderThickness="1" Margin="10">
 <StackPanel Margin="10">
 <TextBlock Text="{Binding Title}" FontWeight="Bold"/>
 <TextBlock Text="{Binding Author}" />
 <StackPanel Orientation="Horizontal">
 <TextBlock Text="Осталось:" />
 <TextBlock Text="{Binding Count, Mode=TwoWay}"
FontWeight="Bold" Margin="10,0"/>
 <TextBlock Text="шт" />
 </StackPanel>
 </StackPanel>
 </Border>
 </DataTemplate>
 </ListView.ItemTemplate>
 </ListView>
 <ContentControl Grid.Column="1" Content="{Binding BooksList}">
 <ContentControl.ContentTemplate>
 <DataTemplate>
 <Border BorderBrush="Bisque" BorderThickness="1" Margin="10">
 <StackPanel Margin="10">
 <TextBlock Text="Название:" />
 <TextBox Text="{Binding Title,
UpdateSourceTrigger=PropertyChanged}" Margin="0,0,0,10"/>
 <TextBlock Text="Автор:"/>
 <TextBox Text="{Binding Author,
UpdateSourceTrigger=PropertyChanged}" Margin="0,0,0,10"/>
 <StackPanel Orientation="Horizontal">
 <Button Content="Выдать" Command="{Binding
GiveItemCommand}" Margin="10,0" />
 <Button Content="Забрать" Command="{Binding
GetItemCommand}" Margin="10,0" />
 </StackPanel>
 </StackPanel>
 </Border>
```

```
</DataTemplate>
</ContentControl.ContentTemplate>
  </ContentControl>
```

UpdateSourceTrigger=PropertyChanged в строке биндинга. Это значит, что любое изменение, производимое в данном поле, будет немедленно отражаться на источнике:

Если этого не написать, источник будет обновляться только по окончании редактирования (т.е. когда контрол будет терять фокус). Это может привести к следующей ошибке интерфейса: когда нажимаешь "Сохранить", сохраняется все, кроме только что измененного поля.

Команды

Пусть некие читатели берут книги и возвращают. Соответственно, сделаем две кнопки — «Выдать» и «Забрать», меняющие количество имеющихся в наличии книг. Если книг не осталось (Count = 0), кнопка «Выдать» должна быть неактивной.

В MVVM не пишутся обработчики событий. Функции, которые нужно выполнять контролам, пишутся во ViewModel и биндятся к контролам точно так же, как поля. Только используется механизм команд.

Команда должна представлять из себя экземпляр класса, реализующего интерфейс ICommand. DelegateCommand — используется для реализации команды без параметров и DelegateCommand<T> — для реализации команды с параметром типа Т.

Параметры передавать не будем. Код ViewModel:

BookViewModel.cs

```
#region Commands
 #region Забрать
 private DelegateCommand getItemCommand;
 public ICommand GetItemCommand
 get
 {
 if (getItemCommand == null)
 {
 getItemCommand = new DelegateCommand(GetItem);
 return getItemCommand;
 }
 }
 private void GetItem()
 Count++;
 }
 #endregion
 #region Выдать
 private DelegateCommand giveItemCommand;
 public ICommand GiveItemCommand
 get
 if (giveItemCommand == null)
 giveItemCommand = new DelegateCommand(GiveItem, CanGiveItem);
 return giveItemCommand;
 }
 }
 private void GiveItem()
 Count--;
 private bool CanGiveItem()
 return Count > 0;
 #endregion
 #endregion
 }
```

Код добавляется в BookViewModel, а не в MainViewMode. Будем добавлять кнопки в ContentControl, DataContext-ом которого является именно BookViewModel.

С первой командой - создали команду, и в назначили ей в качестве действия метод GetItem, который и будет вызываться при ее активации. Со второй немного интереснее, но тоже просто. Помимо того, что она выполняет некоторое действие, она еще и может проверять с помощью метода CanGiveItem(), может она выполняться или нет.

В XAML-разметку добавим следующее

MainView.xaml

```
<ContentControl Grid.Column="1" Content="{Binding BooksList}">
 <ContentControl.ContentTemplate>
 <DataTemplate>
 <Border BorderBrush="Bisque" BorderThickness="1" Margin="10">
 <StackPanel Margin="10">
 <TextBlock Text="Название:" />
 <TextBox Text="{Binding Title,
UpdateSourceTrigger=PropertyChanged}" Margin="0,0,0,10"/>
 <TextBlock Text="Автор:"/>
 <TextBox Text="{Binding Author,
UpdateSourceTrigger=PropertyChanged}" Margin="0,0,0,10"/>
 <StackPanel Orientation="Horizontal">
 <Button Content="Выдать" Command="{Binding
GiveItemCommand}" Margin="10,0" />
 <Button Content="Забрать" Command="{Binding
GetItemCommand}" Margin="10,0" />
 </StackPanel>
 </StackPanel>
 </Border>
 </DataTemplate>
 </ContentControl.ContentTemplate>
 </ContentControl>
```

Мы получили требуемую функциональность. Количество экземпляров книги увеличивается и уменьшается, а когда их становится 0, кнопка «Выдать» дизаблится (благодаря упомянутому CanGiveItem).