Model-View-ViewModel (MVVM)

Design Patterns

Introduction

- Where did MVVM come from?
- What is MVVM?
- Components of MVVM
- Implementation

History

- 2004 Martin Fowler Presentation Model (PM)
 - Separates a view from it's state and behavior
 - Not dependent on a specific UI framework
- 2005 John Gossman unveiled the MVVM pattern
 - Variation of MVC pattern
- 2008 John changes his mind
 - Identical to PM pattern
 - Dependent on WPF/Silverlight

Intent

- Separate concerns
 - View
 - View's state and behavior
 - Data
- Unit Testing & UI Testing
- Maintenance
- Extensibility
- Enables the designer/developer workflow
- Take advantage of WPF/Silverlight data binding

Structure

Model

- Has no references to the View or ViewModel
- View
 - May or may not have a reference to the ViewModel
 - Does not have a reference to the Model
- ViewModel
 - Has a reference to the Model
 - May or may not have a reference to the View

The Model

```
public class Person : INotifyPropertyChanged, IDataErrorInfo
{
 private string _firstName;
 public string FirstName
 get { return _firstName; }
 set
 _firstName = value;
 OnPropertyChanged("FirstName");
 }
 private string _lastName;
 public string LastName
 get { return _lastName; }
 set
 _lastName = value;
 OnPropertyChanged("LastName");
```


The ViewModel

The View

Binding the View to the ViewModel

- Declaratively in XAML
- Imperatively in Code
- ViewModel Locator
- Data Templates
- Inversion of Control (IoC)
- Factory Pattern with Inversion of Control
- and more...

Communication

- Events
- Commands
 - Execute
 - CanExecute

Collaboration

Model

The data

View

Binding to ViewModel set by the DataContext

ViewModel

- Exposes the Model as Properties or Commands
- Must implement INotifyPropertyChanged

Consequences

Pro

- Reduce code-behind
- Model doesn't need to change to support a view
- Designers design, coders code
- Reduces development time
- Multi-targeting (project linking)

Con

- Create more files
- Simple tasks can be complicated
- Lack of standardization
- Specific to WPF and Silverlight platforms

Known Uses

- Microsoft
- UFC Gym
- US Army
- Family.Show
- PRISM Reference Implementation
- AQUA
- Many frameworks
 - □ MVVM Light Toolkit
 - Caliburn
 - Cinch
 - □ Onyx
 - MVVM Foundation
 - □ And more.....

Related Patterns

- Model View Presenter (MVP)
- Model View Controller (MVC)
- Presentation Model (PM)

Summary

- Separate concerns
- Testability and Maintainability
- View and ViewModel binding
- Implementation

